

V petek (15/22°C)
možne nevihte,
v soboto (15/26°C)
delno oblačno,
v nedeljo (14/26°C)
pretežno sončno.

nascas

Četrtek, 5. julija 2018

številka 27 | leto 65

www.nascas.si

naročnina 03 898 17 50

cena 1,90 €

Ponos ob dnevu rudarjev

Velenje – 3. julij, dan rudarjev, s ponosom zaznamujejo generacije, ki so svoje že 'nakopale', kot tudi generacije, ki to še bodo. V stotriinštiridesetih letih pridobivanja premoga v Šaleški dolini so rudarji iz nedrj zemlje izrgali že več kot 248 milijonov ton

premoga. Praznik so zaznamovali v soboto s tradicionalnim, letos že 58. Skokom čez kožo, prireditvi, na kateri izkušeni rudarji v svoje vrste simbolno sprejmejo novince.

■ mkp

Šestka že obratuje

Danes dan odprtih vrat

Po sicer neuradnih informacijah so v Termoelektrarni Šoštanj resno razmišljali, da že v teh dneh trajno ugasnejo četrti blok, ki naj bi skupaj letos proizvedel 687 GWh električne energije, a je bo morda celo več, saj so trenutno potrebe po električni energiji v Evropi tako visoke (cene pa temu primer-

ne), da je njegova ustavev nesmiselna, še posebej, ker bo blok 5 po opravljenem remontu (ta blok naj bi skladno s sprejeto strategijo obratoval do leta 2030) začel obratovati avgusta. So pa pohiteli z deli na bloku 6 in ta je poskusno ta teden že začel delovati. Po prvotnih načrtih je bilo

sicer predvideno, da bodo jeseni v omrežje sinhronizirali revitaliziran blok pet in takrat iz omrežja trajno odklopili blok štiri.

Je pa danes v Termoelektrarni Šoštanj tradicionalni dan odprtih vrat. Za tiste, ki jih zanima delovanje elektrarne in letošnji načrti ogleda pripravljajo ob 11. in 16. uri.

■ mz

TAKO mislim

Priložnost zamujena ali dobljena?

Tina Felician

V četrtek zvečer smo v Velenju imeli občutek, da živimo v kakem svetovljanskem mestu z živahnim nočnim utripom, saj so se prebivalke in prebivalci radovedno sklanjali čez balkonske ograje in okenske police, mnogi pa so se celo sprehodili po Cankarjevi ulici in promenadi na Titov trg. Tja so se namreč po enurni vožnji po mestu v soju in migetanju luči ter ob spremljavi najrazličnejših hup, siren in glasbe pripeljali ljubitelji znamenitih goldwing motorjev iz več kot 30 držav. Oba prizora – tako zbiranje prijetno vznemirjenih in radovednih ljudi kot zbiranje prešerno razpoloženih motoristov – sta bila veličastna. Eden zato, ker je tako redok, drug pa zato, ker je najbrž neponovljiv.

Vzdušje med motoristi je teh nekaj dni menda bilo odlično. Nad lokacijo, mestom, okolico so bili navdušeni in topel sprejem domačinov jim je pustil prijeten vtis. Vseeno pa je obisk pustil nekoliko grenak priokus. Pa ne zaradi obiskovalcev in tudi ne njim, temveč zaradi gostiteljev in predvsem tem. V mislih imam vse, ki so se vpletli v priprave na veliki dogodek in njegovo izvedbo, pa tudi tiste, ki bi se morali vplesti, pa se morda niso želeli ali pa so si tega želeli, pa se niso mogli.

Porajali so se namreč dvomi, da je bila priložnost, ki se je ponudila z obiskom okoli dva tisoč turistov takega profila in s takšno kupno močjo, v celoti izkoriščena. Zastavila so se vprašanja, kako dobro so velenjski gostitelji in vezni člani med njimi pripravljene na napovedovani zaželeni turistični razcvet, ki da bo zgradil nov nivo šaleškega gospodarstva. Kako resno mislijo s povezovanjem in sodelovanjem, načrtovanjem in nadgrajevanjem ponudbe, medsebojno podporo in drugimi tako pogostimi poudarki zgodbe o turizmu, ki nastaja.

Mnogi ponudniki turističnih doživetij in prireditelji raznih zabavnih in kulturnih dogodkov so namreč bili razočarani, ker niso uspeli pritegniti novih obiskovalcev. Tako je rudarska parada, najbolj tradicionalna, značilna, z zgodovino doline najbolj povezana prireditev v mestu, šla mimo motoristov. Ne dobesedno, temveč figurativno. Na koncert zvezdnika balkanskega hip-hopa in multikulturne in multizanrske skupine v Letni kino, zgrajen in obnovljen z udarniškim delom, ključnim poudarkom zgodbe o nastanku mesta, je prišlo nekaj sto bolj ali manj stalnih članov velenjskega koncertnega občinstva, med katerimi so bili turisti v neznamni manjšini. Razočarani pa vsaj niso bili ponudniki hotelskih namestitvev tako v naši kot sosednji dolini in gostinci, ki so imeli polne roke dela.

Šoštanj se predstavi

15 16 17

LOKALNE novice

Poletno počitniško varstvo

Velenje, Šoštanj – Letos je poletno počitniško varstvo prvič na voljo tudi v Velenju in Šoštanju. Skupaj ga bodo izvajali Medobčinska zveza prijateljev mladine, Mladinski center in Športna zveza Velenje.

Namenjeno je otrokom iz občin Velenja iz Šoštanja od zaključnega 1. razreda do vključno 5. razreda osnovne šole, torej starim od šest do deset let. Varstvo bo organizirano ob delavnikih julija in avgusta od 7. do 16. ure.

■ mkp

Voda je ustrezna za kopanje

Velenje – Občina Velenje monitoring jezerske vode za namen kopanja izvaja že sedmo leto in kopalna voda ves čas ustreza merilom za kopanje ter kriterijem za uvrstitev med kopalne vode.

Skladno z veljavno zakonodajo je za kopalne vode določena pogostost vzorčenja, tj. 4-krat na kopalno sezono. V občini Velenje pa so se zaradi varnosti kopalcev odločili za kar 10 do 12 vzorčenj v času kopalne sezone. Prvi letošnji rezultati vzorčenj, 4. in 18. junija, so pokazali, da je voda na Velenjski plaži in Velenjskem jezeru za kopanje primerna in ustreza merilom za kopalne vode.

Velenjska plaža je že leta 2016 na tekmovanju »Best of summer in Slovenia 2016«, ki ga organizira ekipa »InYourPocket« (mestni vodiči), prejela naziv najboljši kraj za kopanje v Sloveniji.

Čistijo naplavine v reki Paki

Velenje – Direkcija RS za vode je končno začela čistiti naplavine v regulirani strugi Pake v mestni občini Velenje v skupni dolžini 4,5 kilometra. S tem se bo povečala pretočnost reke in posledična zmanjšala poplavna ogroženost.

Izvajalec čisti naplavine na treh prioritetnih odsekih, in sicer pri Mizarstvu Meh v Velenju (v bližini Ceste talcev), pri Gorenju in Hoferju ter na zahodni strani občine v Pesju (pri Esotechu). Predvidena je vzpostavitev prvotnega reguliranega korita vodotoka s čiščenjem naplavin, vključno z ureditvijo morebitnih poškodb.

Vrednost del znaša dobrih 170 tisoč evrov, izvaja jih Nivo Celje, sklenili pa naj bi jih do 10. julija.

Prihodnji teden krvodajalske akcije

Velenje – V dneh od 9. do 13. julija bodo v prostorih Restavracije pod Jakcem v Velenju potekale krvodajalske akcije za potrebe Zavoda za transfuzijsko medicino iz Ljubljane.

Z Območnega združenja RK Velenje so sporočili, jih je zavod obvestil, da bodo čas akcij prilagodili obstoječim vremenskim razmeram. Odvzemna mesta bodo tako odprta že od 6.30 do 12.30. S tem ukrepom se želijo izogniti nezaželenim učinkom in zagotavljanju varnega odvzema krvi.

■ tp

Razsvetlili Pokopališko cesto

Velenje – V mesecu juniju je občina Velenje uredila novo javno razsvetljavo na Pokopališki cesti v Pesju, ki vodi do Pokopališča Podkraj. Na dolžini 550 metrov je zasvetilo 22 novih, energijsko varčnih LED-svetilk (18 W), ki ne povzročajo svetlobnega onesnaževanja in omogoča večjo varnost pešcev in ostalih udeležencev v prometu na tem območju. Dela so stal 43 tisoč evrov, izvedlo pa jih je podjetje SCR.

Občina bo uredila tudi razsvetljavo pri avtobusnem postajališču v KS Paka pri Velenju (predvidene so 4 ulične svetilke) in osvetlitev odcepa s Celjske ceste proti Bevcam do križišča (predvidenih je 7 uličnih svetilk). Ta dela bodo zaključena do začetka novega šolskega leta.

Velenju dodatnih 3,8 milijona evrov

Razširili bodo Poslovno cono Stara vas in zgradili regionalni kolesarski povezavi do Mislinje in proti Šoštanju ter Šmartnemu ob Paki

Mira Zakošek

Ljubljana, 21. junija – Mestna občina Velenje je pripravila tri projekte, ki jih je tudi prijavila na razpise za sofinanciranje prednostnih regionalnih naložb in bila pri tem uspešna. Skupno je pridobila 3 milijone 800 tisoč evrov državnih in evropskih nepovratnih sredstev. Projekte bodo udeležili do leta 2022.

Minister za gospodarski razvoj in tehnologijo **Zdravko Počivalšek** je že podpisal pogodbo za projekt Spodbujanje podjetništva, podporno okolje za podjetništvo – poslovna infrastruktura. Gre za nadaljnjo razširitev poslovne cone Stara vas, ki je ocenjena na skoraj milijon evrov, Evropa in Slovenija pa bosta od tega prispevali dobrih 800 tisočakov.

Naslednji sofinancirani projekt je regionalna kolesarska povezava med Velenjem in Mislinjo, katere skupna investicijska vrednost

znaša dobrih 6,5 milijona evrov. Iz dogovora za razvoj regije je za ta namen Mestna občina Velenje pridobila poltretji milijon evrov nepovratnih sredstev.

Tretji sofinancirani projekt pa bo izgradnja regionalne kolesarske povezave med Velen-

jem, Šoštanjem in Šmartnim ob Paki. Projekt je vreden dober milijon evrov, Slovenija in Evropa pa ga podpirata v višini pol milijona evrov.

Vsi trije projekti so že pripravljene in zanje že pridobivajo projektno dokumentacijo. Sklenili jih bodo, če bo šlo vse po načrtih, leta 2022.

»Seveda smo upali, da bomo pri pridobivanju nepovratnih evropskih in državnih sredstev uspešni, a dokler ni rezultatov, o tem ne morem biti prepričan,« pravi župan Mestne občine Velenje **Bojan Kontič**, ki se ob tem tudi zahvaljuje sodelavcem, ki so dobro opravili svoje delo. Hkrati s pripravami na te projekte pa seveda intenzivno pripravljajo tudi vse potrebno za začetek rušenja in novogradnjo v Starem Velenju ter prireditvenega prostora in odra ob Velenjskem jezeru.

▶ S pomočjo nepovratnih evropskih in državnih sredstev bo Šaleška dolina povezana s kolesarskimi potmi s Koroško.

▶ Za širitev Poslovne cone Stara vas 800 tisoč nepovratnih sredstev.

Uroš Rotnik jutri na sodišču

Po letu dni kar je bila vložena obtožnica zaradi suma kraje dokumentov o premoženjskem stanju Finančni upravi, se bo nekdanji direktor Termoelektrarne dr. **Uroš Rotnik**, jutri zagovarjal na sodišču. Grozi mu do 8 let zapore.

Proti Rotniku je po poročanju medijev vloženi več obtožnic, prva pa je pravomočna postala obtožnica v zadevi, ki sicer ni neposredno povezana s in financiranjem Teša 6, temveč se nanaša na domnevno krajo dokumenta na Finančni upravi RS (Furs) v letu 2013. Nekdanji direktor Teša se bo v petek na predobravnavnem naroku lahko izrekel o krivdi. V primeru priznanja krivde in dogovora s tožilstvom bi se sojenje zanj končalo, v nasprotnem primeru pa se bo nadaljevalo z

glavno obravnavo. Finančna uprava je pri Rotniku pokazala za 3,9 milijona evrov nepojasnjenega premoženja, eden od dokumentov, ki je to potrjeval pa naj bi izginil iz sodnih spisov, kar sedaj bremenijo Rotnika. Furs je kljub temu Rotniku leta 2014 naložil plačilo 1,4 milijona davka, kar je ta pred kratkim poravnal.

Kot poroča Dnevnik naj bi imel Rotnik še eno hišno preiskavo, intenzivne kriminalistične preiskave zaradi odškodovanja premoženja Termoelektrarne Šoštanj pa naj bi potekale tudi na drugih področjih. Med drugim tudi pri Rudisu, ki naj bi pri poslih v TEŠ zelo dobro zaslužil. Delo je sicer menda opravil zelo korektno.

Savinjsko-šaleška naveza

Rojstvo z zapleti ali brez – to je zdaj vprašanje

Janša ali Šarec? – Start še enih volitev – Lepo tudi mesto – Ni vse odpadke – Lastovka bo odletela

Zdaj pa menda gre res zares! Mislim seveda na velik dogodek za Slovenijo, na rojevanje nove vlade. Predsednik države je z vodji poslanskih skupin že začel s »tipanjem«, koga bi podprli za mandatarja. Bo predlagal Janšo ali Šarca? Z »merjenjem politične temperature« bo gotovo prišel še do kakšnih drugih spoznanj, ki mu bodo v korist pri nadaljnjih odločitvah. Državljeni, tisti pač, ki smo šli na volitve, smo svoje že povedali. Zdaj je njihova usoda v rokah drugih. Seveda se lahko zgodi, da bo še enkrat v naših rokah. Ponovne volitve so ob tej politično razdrobljenosti pač še vedno mogoče. In morda bo jesen pametnejša od pomladi.

In tako bi lahko imeli v skrajnem primeru jeseni dvojne volitve: parlamentarne in lokalne. Seveda bomo volili tudi župane. Tudi pri teh se lahko glede na strankarsko pripadnost marsikaj spremeni. Ponemod že zdaj pravijo, da se je boj za županski stolček že pričel. Zares v Celju, kjer je že znan eden od »nasprotnikov« sedanjega župana, ki se bo za nov mandat potegoval znova tudi sam. Nekateri kot del predvolilnih opravil tudi vidijo ovadbo »ogorčenih Celjanov« proti sedanjemu županu. Ovadba je anonimna, ustrezni postopki pa bodo vseeno stekli. Tudi nekateri v Rogaški Slatini »napade« na projekt najvišjega stolpa v državi vidijo kot predvolilni boj. Znano je namreč, da je (bil) župan največji pobudnik za to posebnost, ki naj bi bila v korist temu turističnemu kraju. In že na začetku je bilo slišati, da si z njim trasira pot za nov mandat. Zdaj tega argumenta ni več, saj je župan »popustil«: občina se je odločila, da načrtovani projekt ustavi. Največja težava naj bi bila lokacija, na kar so opozarjali tudi varuhi kulturne dediščine. Mnoge pa tudi sicer ob letošnjih županskih volitvah zanima, ali bo naša najbolj ljudska politična stranka še naprej »obvladovala« tako veliko občin kot doslej. Ali pa se bo tudi pri izvoljenih županih pokazal polom te stranke na parlamentarnih volitvah.

Ne glede na te bližajoče se jesenske volitve in »tradicionalno«

tarnanje, da od države dobijo premalo denarja, po naših občinah ne pojenja investicijski in siceršnji zagon. V občini Zreče tudi zato, ker želijo biti še bolj urejene. Zato so se tudi letos prijavi na evropsko »lepotno« tekmovanje Entente florale. Tekmujejo v kategoriji mest do 5000 prebivalcev, evropska komisija jih je že obiskala, Zrečani upajo na dobro uvrstitev. Vsaj nekaj takega kot pred štirinajstimi leti, ko so osvojili srebrno odličje. Vendar takrat še v kategoriji vasi. Zrečani sicer pravijo, da bodo visoke uvrstitve veseli, da pa v akciji sodelujejo zaradi sebe, ker želijo živeti v lepem in urejenem okolju. Pa da bodo zadovoljni seveda tudi obiskovalci.

Bleste tudi sosednja konjiška občina. Po novem se kot peta v državi ponaša z zlatim certifikatom upravljalke spodobnosti. V ocenjevanju je najvišje število točk dosegla pri skupini kazalnikov javnih storitev, med drugim tudi z vključitvijo v Zlato mrežo oziroma projekt Prostofer, v katerem prostovoljci brezplačno prevažajo starejše in onemogle občane. Občina je za ta namen kupila tudi električni avto. Večino sokrajanov vozijo v zdravstveni dom v Slovenskih Konjicah in Ločah.

Lepše in bolj varno je tudi, če je vse na svojem mestu. Da ne konča nekontrolirano v naravi, kjer bi lahko onesnaževalo okolje in škodilo. To so gotovo tudi nevarni odpadki različnih vrst. Zato tudi celjski Simbio redno izvaja zbiranje tovrstnih odpadkov iz gospodinjstev. Na pomladanski (še ena bo jeseni) akciji so na območju 12 občin zbrali največ premazov, lepil in smol, pa strojnega in gospodinjstevskega olja. Zbirali so predvsem manjše odpadke, za večje tovrstne odpadke želijo, da jih občani sami pripeljejo v zbirne centre. Je pa Simbio ob svetovnem dnevu okolja skupaj z občino Vojnik in tamkajšnjim Centrom ponovne uporabe odprl Eko koteček z zabojnikom ponovne uporabe. Vanj lahko občani prinesejo izdelke, ki jih ne potrebujejo več, so pa še dobri in morda z malo popravki uporabni za druge. Vanj lahko odložijo tudi knjige.

Pa še to: predvsem mlade lastovke se šele dobro učijo letenja in še ne mislijo na zahtevno selitev v toplejše kraje; znana polzelska lastovka pa bo odletela menda že ta mesec. In to na let brez vrtnice. Izdelki tovarne nogavic z znakom lastovke so »leteli« po vsem svetu, zdaj je tovarna dokončno našla svoj tragični pristan.

■ k

Zemljina (tudi) v Šoštanju

Svetniki so na seji v sredo izrazili zaskrbljenost zaradi nedovoljenega navoza zemljine na pregrado med jezeroma, za katero izvajalec ni pridobil okoljevarstvenega soglasja

Milena Krstič – Planinc

Šoštanj, 27. junija – Šoštanjski svetniki so na dnevni red sredine seje dodatno uvrstili poročilo Premogovnika Velenje in pojasnilo Toming inženiringa o spornem navozu zemljine na nasip med Velenjskim in Šoštanjskim jezerom. Gre za vročo temo, ki je v Šaleški dolini v zadnjih dveh tednih sprožila veliko vprašanj in še več zaskrbljenosti, ko je bilo razkrito, da je bila na pregrado med Velenjskim in Šoštanjskim jezerom navožena tudi zemljina, za katero izvajalec ni pridobil okoljevarstvenega dovoljenja. Ali je ta (ne)onesnažena s težkimi kovinami (svincem, kadmijem, cinkom), bo pokazala analiza, ki jo je Premogovnik Velenje naročil pri podjetju Eurofins Erico.

Brez vednosti Premogovnika

Zemljino z območja vrtca v celjski Hudinji je na nasip brez vednosti Premogovnika Velenje navozil Toming inženiring **Tomaža Ročnika**. Da so želeli z navozom povečati potrebne količine kakovostnega materiala za sanacijo pridobivalnega prostora nad jamo Pesje, so iz družbe pisno sporočili županu in podžupanu Občine Šoštanj in zatrdili, da gre za neoporečno zemljino.

Herodež: »Greh je v tem, da razširjeno okoljevarstveno dovoljenje še ni bilo izdano«

Za Toming inženiring je zadevo predstavil **Janez Herodež**, direktor PUP Saubermacherja Velenje. Povedal, da je družba za 200.000 kubičnih metrov neoporečnega materiala iz Arnovskega gozda pridobila okoljevarstveno dovoljenje, za zemljino, ki jo je navozila, pa podala vlogo za razširitev. V tem času je na nasip navozila 1.400 kubičnih metrov zemljine iz vrtca Hudinja v Celju. »Ne gre za nevaren odpadki. Greh je samo v tem, da je bila zemljina prepeljana brez tega dovoljenja, ker to v času dovoza še ni bilo izdano.«

Župan **Darko Menih** je na sejo, ki se je udeležil **mag. Drago Potočnik** iz Premogovnika Velenje, za Toming inženiring pa je zadevo pojasnjeval **Janez Herodež**, direktor PUP Saubermacherja, povabil

Svetniki so pred sejo prejeli pisno pojasnilo Toming inženiringa, ustno jim je zadevo osvetlil Janez Herodež, direktor PUP Velenje.

tudi predstavnika Inšpektorata RS za okolje in prostor in Inšpekcije za energetiko in rudarstvo. Tako **Aleksander Bukanovsky** kot **mag. Suzana Macolič**, prvi zaradi kadrovske podhranjenosti inšpekcije, druga zaradi že prej dogovorjenih obveznosti, sta udeležbo na seji odpovedala.

V uvodu je zadevo osvetlil župan, širše okvire ji je dal predstav-

nik Premogovnika, ki je tudi pred svetniki (ponovno) zatrdil, da o približno 1.400 kubičnih metrov iz Celja pripeljane in prikrito vmešane in v nasip vgrajene zemljine niso vedeli.

Mag. Drago Potočnik: »Izvajalec nas je zavajal!«

Mag. Drago Potočnik: »Izvajalec nas je zavajal!«

Svetniki so imeli veliko vprašanj

Razprava je bila tokrat – glede na to, da so svetnice in svetniki na sejah običajno bolj molčeči – zelo živahna, svetnice in svetnike pa je zanimalo marsikaj.

Svetnika **Petra Radojo** (SDS) in tistega, ki zelo dobro pozna nasip in način dela na njem, saj ga je večkrat opazoval (kot je rekel), je zanimalo, kje je 'točka' nadzora – je ta na rampi ali deponiji? »Deponija je ogromna in v tem prostoru skriti kakšen odpadki je zelo enostavno. Glede na to, da je očitno 'slepe potnike' z lahkoto uvoziti v ta prostor, me zanima, ali je možno še dodatno povečati nadzor?«

Roman Kavšak (NSI) je dejal, da je že utrujen od laži in dvomov, zato je podvomil tudi o tem, da na Premogovniku niso vedeli, da se na nasip vozi zemlja iz Hudinje,

takimi rečmi. Zanimalo ga je, ali so bili v Premogovniku seznanjeni vsaj s tem, da je Toming inženiring podal vlogo za razširitev okoljevarstvenega dovoljenja. Tudi on pa se je vprašal, kaj vse še utegne biti v nasipu.

Franca Rosca (SDS, poslanca državnega zbora) je zanimalo, zakaj Premogovnik ni sam pridobil okoljevarstvenega dovoljenja in zakaj se je zemljina vozila

je za dejanje odgovoren Toming inženiring, objektivno pa Premogovnik. Ta bi moral vedeti, kaj se dogaja na njegovem zemljišču.«

Jasmino Černoša (SDS) pa je zanimalo, kaj bo sledilo, če se izkaže, da je zemljina onesnažena, škodljiva?

Če je onesnažena, jo bo treba odpeljati

Na to vprašanje je predstavnik Premogovnika nedoumno odgovoril: »Potem jo bo treba odpeljati. Kakšen bo strošek, pa naj izračuna izvajalec.« V času od izbruha afere, kot so jo nekateri imenovali, so bile na deponiji prekinjene vse aktivnosti, povezane z dovozom zemljine, in tako bo ostalo, dokler ne bodo znane analize sporne zemljine.

Potočnik:

»Premogovnik ni vedel! Izvajalec je delal na svojo roko in s tem izigral tudi naše zaupanje.«

Že dolgo se ni zgodilo, da bi bila seja v šoštanjskem svetu tako živa.

»Najprej so nas hoteli utopiti, zdaj nas nameravajo zastrupiti,« je rekel in predlagal, da občina sama naroči analize zemljine.

Bojana Žnider (SD) je izrazila bojazn, da se je tja že prej vozila kakšna sporna zemljina ali drug material, pa se za to še ne ve. »Z odpadki se da veliko zaslužiti. Je bil v tem primeru vmes tudi zaslužek?«

Borisa Goličnika (Lista Borisa Goličnika) se zdi nesprejemljivo, da se Šaleška dolina po vsem, kar je doživela in utrpela, ukvarja s

pred pridobitvijo razširjenega. »Problem je, ker ni sledljivosti, v državnem zboru bom postavil vprašanje, povezano s tem, in tudi vprašanje, povezano z delom inšpekcijskih služb,« je napovedal. **Mag. Judita Čas Krneža** (SDS), po stroki kemičarka, je podvomila, če bodo v analizi navedene prave vrednosti svinca, kadmija in cinka.

Bojan Kugonič (SMC) pa je to, kar se je zgodilo, označil za kriminalno dejanje: »Najlaže je reči – nismo vedeli. Subjektivno

Župan Občine Šoštanj je obravnavo poročila zaključil z napovedjo, da bodo vsa vprašanja, ki so zanimala svetnike, pisno posredovali tistim, ki morajo poznati odgovore nanje, pobude po naročilu analize, ki naj bi jo naročila občina, pa bodo še proučili, Premogovniku pa naložil, da jih o rezultatih analize, ki so jo naročili pri njih, takoj, ko bodo znani, seznanil.

Dovoz dodatne zemljine začasno ustavili

Z materialom iz Ležnja in Arnovskega gozda so v zadnjih mesecih uredili večino depresij na območju nad jamo Pesje

Milena Krstič – Planinc

Šoštanj, 27. junija – Po končani obravnavi poročila o zemljini, pripeljani z Vrtca Hudinja v Celju in nasuti na nasip med Velenjskim in Šoštanjskim jezerom, je na seji sveta Občine Šoštanj **mag. Drago Potočnik** iz Premogovnika Velenje odgovoril na nekaj vprašanj tudi za Radio Velenje.

Za Naš čas jih povzemamo.

Pri tem spomnimo, da so imeli še pred nekaj meseci Šoštanjčani številna vprašanja, ki so bila povezana s tem, ali bo Premogovnik lahko zagotovil zadostne količine materiala, s katerim bo zapolnil vedno večje vodne depresije na območju med jezeroma.

Najprej: kaj se v času, ko čakate na analizo stanja pripeljane zemljine iz Celja, dogaja v prostoru med jezeroma?

»Potekajo vsakdanje aktivnosti – navoz in vgradnja stabilizata, stanskega produkta iz Termoelektrarne Šoštanj. Vse ostale aktivnosti, ki so povezane z dovozom dodatne zemljine, pa smo zaustavili.«

Veliko je bilo na seji vprašanj, povezanih s tem, ali v Premogovniku za dovoz dodatnih količin res ni nihče vedel?

»Ni. V Premogovniku o tem ni nihče nič vedel. Pogodbo smo imeli za zemljino iz Arnovskega gozda, za katero ima izvajalec Toming inženiring okoljevarstveno dovoljenje. Prepričani smo bili, da samo ta zemljina konča na našem območju.«

Kako pa nadzirate, kaj se nanj pripelje? Kje to kontrolirate in kako?

»Prva kontrola je pri vstopu na varovano območje, kjer popišemo vsak tovornjak in vsakega voznika. Druga kontrola, vizualni pregled

pripeljanega, je na mestu, kjer se material odloži.«

Seveda pa se na tak način ne da ugotovljati kemijske lastnosti zemljine.

»To je možno izključno s kemijsko analizo.«

Pred nekaj meseci ste bili prisotni, ko so na seji sveta Občine Šoštanj izpostavili zaskrbljenost zaradi premalo navoženega materiala in izrazili bojazn, da bi zaradi tega prišlo do prelivanja Velenjskega jezera v Šoštanjsko. Kakšna je slika danes?

»V tem času smo iz neposredne bližine, z območja Ležnja, zagotovili več kot 150.000 kubičnih metrov materiala, 90.000 kubičnih metrov pa iz Arnovskega gozda, torej skupaj okoli 240.000 kubičnih metrov dodatnih količin. Z njimi smo uredili večino depresij. Danes je na tem območju bistveno manj vodnih površin, kot jih je bilo takrat.«

Zemljina na nasipu ni oporečna

Za morebitne nadaljnje ukrepe oziroma kazni so pristojne inšpekcijske službe

Velenje, 29. junija – Premogovnik Velenje je naročil posnetek stanja primernosti nasute zemljine na nasipu med Velenjskim in Šoštanjskim jezerom. Analiza stanja, ki jo je izvedla družba Eurofins ERICo Slovenija, je pokazala, da obravnavana sporna zemljina kljub nedovoljenemu dovozu iz Vrtca Hudinja ni onesnažena, vrednosti vseh analiziranih parametrov pa so nižje od predpisanih. Za morebitne nadaljnje ukrepe oziroma kazni so pristojne inšpekcijske službe, saj se izdano okoljevarstveno dovoljenje nanaša le na zemljski izkop, ki nastane na območju gradnje Logističnega centra Arja vas, so sporočili s Premogovnika.

Vzorčenje je bilo opravljeno 15. junija v skladu s Pravilnikom o obratovalnem monitoringu stanja tal. Izvedeno je bilo do globine nasutja zemljine od 2 m do 4,5 m na štirih

Vzorčenje je bilo opravljeno 15. julija na štirih odvzemnih mestih.

odvzemnih mestih, razporejenih na območju, kjer poteka nasipavanje zemeljskih izkopov. Skupno je bilo na vzorčnem mestu izkopanih 17 talnih profilov. Odvzeti so bili 4 sestavljeni vzorci tal.

Rezultati opravljenih analiz (As, Pb, Cd, Cr, Cu, Ni, Hg, Zn, Co, Mo, PCB, PAH, BTX, mineralna olja), primerjani s predpisom, ki ureja stanje tal, potrjujejo, da obravnavana zemljina ni onesnažena, vrednosti vseh analiziranih parametrov pa so nižje od predpisane mejne imisijske vrednosti.

Logistično-skladiščni centri prostori za nove projekte

V družbi BSH Hišni aparati, d. o. o., Nazarje se pripravljajo na proizvodnjo novih aparatov višjega cenovnega razreda – Tassimo aparati na Poljsko

Tatjana Podgoršek

Ob lanskem majskem obisku predstavnikov slovenske vlade so v družbi BSH Hišni aparati Nazarje podpisali tri pogodbe za izgradnjo treh skladiščno-logističnih centrov, od tega sta investitorja za dva objekta poslovna partnerja, največji objekt pa gradi sama družba. Zanimalo nas je, kako daleč so naložbe, kaj prinašajo. Hkrati smo preverili nekatere informacije v zvezi s spremembami v tovarni in poslovnimi rezultati. Vprašanja smo zastavili Matiji Petrinu, direktorju družbe, odgovornem za področje tehnike.

Do konca tega leta naj bi za potrebe družbe BSH Hišni aparati Nazarje pridobili tri nove skladiščno-logistične objekte. Jih potrebujete za večjo proizvodnjo, širitev te z novimi izdelki? Kako daleč so načrtovane naložbe?

»Drži, da smo podpisali tri pogodbe. Investitorja za dva nova objekta sta naša logistična poslovna partnerja in oba skladiščno-logistična prostora sta od konca lanskega leta že v funkciji. Eden je lociran na lokaciji bivšega Elcroja v Nazarjah, investitor je podjetje Pfeifer, transport in logistika s Prihove pri Nazarjah, investitor drugega na lokaciji bivšega Glina Nazarje pa je Transport Melavc z Rečice ob Savinji. Obe skladišči sta namenjeni vhodnim materi-

alom za potrebe naše tovarne. Obe sta razbremenili obstoječe proizvodne prostore, ki jih bomo namenili novim projektom. V začetku leta pa smo se sami lotili gradnje tretjega takšnega objekta nasproti naše tovarne v velikosti 4500 kvadratnih metrov. Tudi to halo gradimo zaradi optimizacije

Matija Petrin: »Lansko leto je bilo zelo dobro, letošnje je drugačno in temu se moramo prilagoditi.«

notranjih procesov, namenjena bo skladiščenju in distribuciji gotovih izdelkov, z njo pa bomo prav tako razbremenili obstoječe proizvodne prostore in s tem omogočili nadaljnji razvoj tovarne na tej lokaciji, kjer že več kot štiri desetletja proizvajamo in razvijamo male gospodinjske aparate za pristo pravo hrane. Hkrati z omenjenimi

prednostmi naložb bomo z novim objektom pocenili tudi obstoječe logistične procese, ki potekajo v Nemčiji. Gradnja teče po načrtih. Do konca septembra naj bi bila končana gradbena dela, oktobra bomo testirali vse procese skladiščenja in samo skladišče, manjšo otvoritveno slovesnost

Nov skladiščno-logistični objekt nasproti tovarne bo namenjen končnim izdelkom.

predvidevamo sredi novembra. Vrednost vlaganj ocenjujemo na približno 5,3 milijona evrov.«

Prinaša pridobitev tudi nove zaposlitve?

»Seveda. V našem skladiščno-logističnem centru bo našlo novo zaposlitev približno 15 sodelavcev, od tega bodo štirje upravljali vse nove procese, 11 pa bo transporterjev, ki bodo manipulirali z gotovimi izdelki.«

Lani je družba dosegla odlične poslovne rezultate. Bili so boljši od načrtovanih. Kakšni so letošnji in kaj kažejo šestmesečni rezultati poslovanja?

»Letošnji poslovni načrt je nekoliko manjši od lanskega, ki je bil res izredno dober, nad vsemi pričakovanji. Letos smo

začeli proizvodnjo prav tako na visoki ravni, a v zadnjih dveh, treh mesecih že čutimo napovedi o novi gospodarski krizi zlasti na evropskem trgu, ki je naše glavno tržišče. »Ohlajanju« tega smo prilagodili naše proizvodne zmogljivosti in kazalci kažejo, da smo po prvih 6 mesecih za slaba 2 odstotka pod letošnjim poslovnim načrtom.«

Bo manjša v primerjavi z lansko

tudi proizvodnja gospodinjskih aparatov?

»Seveda tudi to prilagajamo razmeram na trgu. Lani smo izdelali na lokaciji v Nazarjah 8 milijonov aparatov, letos jih načrtujemo blizu 6,8 milijona.«

Konkurenca na tem področju je velika. Kakšne so vaše prednosti pred njo?

»Menimo, da je naša glavna prednost pred konkurenco ta, da proizvajamo tam, kjer so naši kupci. Glavnina jih je v Evropi. Poleg fleksibilnosti, prilagodljivosti izdelujemo aparate višjega cenovnega razreda, ki zadostijo vsem zahtevam kupcev.«

Predvidevate kakšne spremembe v proizvodnji, organizaciji dela? Sliši se namreč, da selite proizvodnjo Tassimo aparatov za pripravo toplih napitkov, ki so bili vaši paradni izdelki, na drugo lokacijo. Tudi napovedi o prodaji izdelkov naj ne bi bile v skladu s pričakovanji.

»Tovarna oziroma lokacija v Nazarjah je sestavni del korporacije BSH in znotraj nje imamo predvidene določene razvojne načrte. V skladu z razvojno usmeritvijo tovarne v izdelke višjega cenovnega razreda bomo po uspešnih 10 letih proizvodnje in več kot 8 milijonov proizvedenih aparatov, let-tega ob koncu letošnjega leta preselili znotraj skupine BSH, v sestrsko tovarno na Poljsko. Sodelavce, ki danes delajo na teh proizvodnih linijah, bomo prerazporedili na druga delovna mesta znotraj organizacije. V zvezi s prodajo je treba povedati, da je

naša visoka sezona druga polovica leta, v kateri proizvedemo in prodamo več kot 60 odstotkov izdelkov. Zaradi takšnih gibanj v prvem delu leta proizvajamo kar nekaj na zalogo.«

Boste namesto Tassimo aparatov na lokaciji v Nazarjah proizvajali nove izdelke?

»Da, zaradi tega izvajamo prestrukturiranje v tovarni. Prihajajo novi izdelki predvsem za pripravo hrane z večjo dodano vrednostjo, bolj celoviti. Prihajajo tudi novi projekti, iščemo nove priložnosti. Ob tem naj poudarim še, da je tovarna v Nazarjah bolj razvojna lokacija oziroma smo prva izbira za proizvodnjo novih izdelkov.«

Kakšni so torej načrti do konca leta? Kako bo z zaposlenimi?

»Lansko leto je bilo zelo dobro, letošnje je drugačno. Glede na to, da se trenutno tržišče ohlaja, bomo seveda prilagodili proizvodnjo naročilom. Naša prodajna služba ne spi, ampak išče nove možnosti. Po trenutnih kazalcih ocenjujemo, da bomo konec leta sklenili pod poslovnim načrtom za približno 2 do 3 odstotke. V tovarni, kot je ta v Nazarjah, moramo biti fleksibilni in optimistični, da se bo tržišče »pobralo«. Število zaposlenih bomo prilagodili potrebam znotraj koncerna. Trenutno imamo 1400 zaposlenih, pričakujemo, da bomo do konca leta pristali pri približno 1350 delavcih, kar pomeni, da 50 sodelavcem, ki imajo danes začasne pogodbe in so najeti preko agencije, teh ne bomo podaljšali.«

Lovijo lanski rekord

Izdelki mlekarne Celeia na letošnjem mednarodnem ocenjevanju mleka in mlečnih izdelkov znova odlični – Odkupna cena mleka trenutno najvišja v državi – Sprememba lastništva ne bo bistveno spremenila strategije

Tatjana Podgoršek

Na nedavnem mednarodnem ocenjevanju mleka in mlečnih izdelkov Agra 2018 je mlekarne Celeia iz Arje vasi znova dosegla zavidljive rezultate. V oceno je poslala 38 izdelkov, med drugim pa prešla zanje 7 velikih zlatih in 11 zlatih medalj. »Smo zadovoljni,« pravi direktor mlekarne **Marjan Jakob** in dodaja, »pri tem je za nas zelo pomembno, da so dobili visoko oceno izdelki, ki smo jih postavili na prodajne police lani jeseni in letos spomladi. Sicer pa se trudimo vsako leto presenetiti s paletami novih produktov.« Med novostmi je sogovornik izpostavil napitke v velikih plastenkah, s katerimi si mlekarne dvigujejo tržni delež, jogurte brez dodane sladkorja, z odprtimi rokami pa so trgovci sprejeli tudi jogurt LCA z dodanimi beljakovinami, po katerih posegajo zlasti rekreativci. »Gre za izdelke višjega kakovostnega razreda, s katerimi sledimo trendom. Moram pa ob tem povedati, da so navadni klišični jogurti še vedno v porastu.«

Rast prodaje doma in v tujini dvoštevlična

Jakob je izrazil zadovoljstvo, ker so tudi kazalci poslovanja nad načrtovanimi. Beležijo namreč

dvoštevlično odstotkovno rast prodaje doma in v tujini predvsem »po zaslugi« fermentiranih izdelkov. Ti so našli kupce tudi v tujini, kjer je blagovna znamka mlekarne poznana kot kakovostna, kar se je odrazilo pri prodaji novih izdelkov. Za dober odstotek več od načrtovanega so odkupili mleka. »Zaradi tega smo imeli nekaj težav z viški, a smo jih uspešno obvladovali. V mlečni branži je že nekaj časa tako, da je v prvi polovici leta odkup mleka večji in prodaja malo slabša, v drugi polovici leta pa je ravno obratno. Z aktivnostmi smo stvari uravnotežili, in če ne bo večjih nepravil, tudi vremenskih, se nam obeta, da se bomo letos približali lanski rekordni realizaciji, ki je dosegla 60 milijonov evrov prihodka ali jo celo preseгла.« Načrtujejo 63,7 milijona evrov prihodkov ali za 6 odstotkov več v primerjavi z letom 2017. Kot pravi, po programu izvajajo tudi bogat naložbeni program.

Letos že drugi dvig odkupnih cen

Lani je mlekarne odkupila več kot 100 milijonov litrov mleka, letos ga namerava odkupiti še milijon litrov več. Jakob pravi, da bodo očitno tudi to številko presegli, kar pa zanje pomeni še

več prizadevanj za to, da bodo čim več viškov tudi sami predevali. Lani so predelali 7 milijonov litrov viškov, letos naj bi jih še za štiri oziroma pet milijonov več v

Marjan Jakob: »Smo največja kmečka mlekarne v državi. Upamo, da nam bo ta status priznala tudi politika in nam zagotovila enake pogoje, kot jih imajo individualne mlekarne.«

primerjavi z lani. Vplivajo viški na odkupno ceno mleka? »Glede na to, da se mlečni trg umirja, bomo že drugič zapored dvignili odkupno ceno. Ta trenutno znaša nekaj čez 30 centov za liter. Če bi bila kakovost mleka takšna, kot je običajno oktobra, novembra in decembra, bi cena presegla 32

evrov na dvorišču proizvajalca.« V primerjavi s konkurenco že nekaj časa plačujejo za liter mleka največ. Če bi mleko plačevali tako, kot ga drugi, bi bil – zagotavlja Jakob – dobiček bistveno večji, kot ga beležijo. Lani so dali kmetom za mleko več kot 5 milijonov evrov.

Zadruga 99,7-odstotne lastnice mlekarne

Od prejšnjega meseca dalje so kmetijske zadruga večinske lastnice mlekarne v Arji vasi. 16 od 17 kmetijskih zadrug, s katerimi posluje, je namreč odkupilo četrtinski delež Skupine KD Group. S tem so postali največja kmečka mlekarne v državi. Največji lastniški delež ima Koroška kmetijsko-gozdarska zadruga, tej sledita kmetijski zadrugi Šmarje pri Jelšah in Šaleška dolina. Zaradi spremembe lastništva Marjan Jakob ne pričakuje bistvenih sprememb v strategiji mlekarne. Zadruga so bile že pred tem njene 74-odstotne lastnice. »Sedaj je status mlekarne še bolj kmečki oziroma podeželski, zato pričakujemo, da bomo imeli enake pogoje delovanja, kot jih imajo danes individualni predelovalci mleka na podeželju, ki jih politika podpira,« je sklenil Marjan Jakob.

»Vsak je svoje sreče kovač«

je že 18 let v zavarovalništvu, pa se bo skupaj s 25 izbranci z vsega sveta pomeril za uvrstitev v zaključni del tekmovanja. Končni zmagovalci bo znan oktobra v Italiji.

»Vedno sem v stiku z ljudmi. Tudi razpored delovnega časa mi ustreza. Čeprav je včasih malo naporno, ni nikoli monotono, zadovoljen pa sem tudi z zaslužkom. Dinamika in različni karakterji, to je tisto, kar me žene naprej, in mi predstavlja velik izziv,« je povedal **Aleksander Markus** iz Velenja, ki se je uvrstil med šest najboljših zavarovalnih agentov v regiji Srednje in Vzhodne Evrope. Skupina Generali je v Globalni tekmi odličnosti v ospredje postavila ključno vlogo svojih agentov, najboljši Slovenec, ki

V Gorenjev nadzorni svet imenovali še štiri predstavnike zaposlenih

Velenje, 22. junija – Svet delavcev Gorenja je izvolil predstavnike zaposlenih, ki bodo v naslednjem mandatu opravljali funkcijo članov nadzornega sveta Gorenja.

Člani nadzornega sveta Gorenja so za mandat do 21. julija 2022 tako postali: dosedanja nadzornika – predstavnik zaposlenih **Krešimir Martinjak** in **Jurij Slemenik**, ter novoizvoljeni član **Žan Zeba**. Pridružuje se jim še četrti član – predstavnik zaposlenih, ki je v nadzorni svet imenovan po funkciji, to je predsednik sveta delavcev Gorenja **Drago Krenker**.

Na skupščini Gorenja 12. junija so delničarji v nadzorni svet Gorenja za prihodnji štiriletni mandat že izvolili štiri predstavnike kapitala: **Bachtiarja Djalila**, **Corinno Claudio Graf**, **Miho Košaka** ter **Bernarda Charlesa Pasquierja**.

Nov nadzorni svet bo začel mandat 21. julija letos.

■ mz

Ponosno, pokončno in s spoštovanjem do tradicije

Na 58. skoku čez kožo so v rudarski stan sprejeli sedemintrideset novincev – Častni skok je opravil dr. Uroš Bajželj – Še enkrat čez kožo skočila generacija, ki je prvi skok opravila leta 1968

Milena Krstič - Planinc

Velenje, 30. junija – Ob dnevu rudarjev 3. juliju so v Premogovniku na tradicionalnem Skoku čez kožo v rudarski stan sprejeli 37 novincev, čez kožo je skočilo tudi osem upokojenih rudarjev, ki so svoj skok prvič opravili pred petdesetimi leti, torej leta 1968. Zanje je bila to posebna čast, zato si želijo, da bi tovrstno priložnost dobile tudi druge generacije. Častni skok je izvedel dr. Uroš Ba-

V 143 letih so rudarji iz globin Šaleške doline pridobili več kot 248 milijonov ton premoga.

želj, eden vodilnih slovenskih rudarskih strokovnjakov, ki je svojo poklicno pot posvetil inovativnim rešitvam v rudarstvu in geotehnologiji.

Prireditve je tudi tokrat spremljala množica ljudi in številni gostje. Med njimi ministrica za obrambo Andreja Katič, generalni direktor Holdinga Slovenske elektrarne Matjaž Marovt, finančni direktor HSE mag. Stojan Nikolič, župani vseh treh šaleških občin Bojan Kontič, Darko Menih in Janko Kopušar, pa nekdanji direktorji Premogovnika in direktorji hčerinskih družb, nekdanji častni skakalci, pa ravnatelji, profesorji, inštruktorji, gospodarstveniki in tudi stanovski kolegi iz Trbovelj, ki so bili z njimi tudi v paradi.

Trenutna kondicija je zahtevna

V Premogovniku so zadnji dve leti zaključili s pozitivnim poslovnim izidom, načrtovana proizvodnja, ki je odvisna predvsem od porabe premoga v TEŠ, je bila dosežena. Danes se giblje okoli 3,5 milijona ton letno.

»Družba zaradi preteklih izgub kljub temu posluje na robu insolventnosti. Temu primerno zahtevna je tudi trenutna kondicija družbe, tako s poslovnega kot likvidnostnega vidika, in sicer zaradi prenizke proizvodnje premoga in prenizke proizvodnje električne energije v TEŠ glede na načrtovano. Dodatni vpliv na likvidnost pa je imel remont bloka 6, ki je potekal maja in junija letos,« pravi generalni direktor mag. Golob.

REKLI SO »

Kaj pravita novinca?

Jan Stropnik, rudar geotehnik: »Občutki danes so odlični, upam, da bodo tudi rezultati mature dobri. Potem pa v službo ... V času šolanja je bilo sodelovanje Šolskega centra in Premogovnika z nami odlično. Veliko so nam pomagali inštruktorji, vez med nami je bila trdna. Za poklic in šolanje sem se odločil potem, ko sem obiskal nekaj informativnih dnevov. Najprej sem se želel izobraziti za strojnika, ko pa sem spoznal delo rudarja in videl, da je tudi plača dobra, sem si premislil. Ni mi žal.«

Marko Pušnik, rudar geotehnik: »Služba, zaposlitev ... To si zdaj želim. Za ta poklic sem se odločil zaradi štipendije in možnosti zaposlitve. Za poklic pa sta navijala tudi strica, oba rudarja.«

Na čelu parade je prvič kot vodja ceremoniala stopal **Boris Sotler**. Na Premogovniku opravlja dela vodje razvoja, skrbi pa predvsem za izgradnjo novih jamskih prostorov. »Biti na tem mestu je posebna čast. Nadvse sem ponosen, da so mi jo stanovski kolegi zaupali. Na tem mestu sem imel izjemne predhodnike, ki so postavili visoka merila,« je dejal na koncu, ko je šlo vse tako, kot je treba.

Vrček piva so za pogum in "srečno" pred skokom izpili tudi novinci.

Boris Sotler, novi vodja parade in ceremoniala.

Slavnostni govornik na že osemindesetih prireditvi ob dnevu rudarjev – ta praznik pa je tisti, ki rudarjem poleg godu njihove zavetnice sv. Barbare veliko pomeni, je bil generalni direktor Skupine Premogovnik mag. **Ludvik Golob**. Med drugim je poudaril, da se

»Pa pogledimo, koga bomo tokrat dobili v naše vrste, v naš stan.«

v Skupini še kako zavedajo, da je za razvoj in obstoj njihovih družb nujno potreben ustrezen in usposobljen kader. »Tega že šest desetletij zagotavljamo tudi s Šolo za rudarstvo in varstvo okolja Šolskega centra Velenje, s katero vseskozi zgladno sodelujemo. Kljub zahtevni situaciji zaposluje nove ljudi, ki so

»Rudarstvo je znanost in stroka, brez katere ni napredka.«

Tako se je glasilo geslo častnega skakača dr. Uroša Bajžlja. Je eden vodilnih slovenskih rudarskih strokovnjakov, čigar poklicna pot pušča močan pečat v rudarstvu in geotehnologiji. Razvil je novo podetažno odkopno metodo z uporabo utrjenega zasipa in predlagal ter raziskal uporabo novega osebnega zaščitnega sredstva proti param živega srebra v jamskem zraku.

Posebno čast je imelo osem predstavnikov generacije 1968. Čez kožo so še enkrat skočili po 50 letih.

njni v procesu pridobivanja premoga. Lani smo zaposlili 96 novih sodelavcev, letos pa v celotni Skupini že 67. Jeseni jih bomo zaposlili še 25, v drugi polovici leta pa načrtujemo še dodatno zaposlovanje invalidov v HTZ.«

Spomnil je, kako pomembno je pridobivanje in izobraževanje strokovnega kadra. »Z lastnim inženirskim znanjem ter na osno-

vi dolgoletnih izkušenj s podzemnim pridobivanjem premoga smo v Premogovniku po svoji odkopni metodi konstruirali in izdelali sekcijo za odkopavanje debelih slojev premoga s širokočelno metodo.« Ob tem ni pozabil omeniti, kako ponosni so, ker so se njihovi inovatorji po enoletnem premoru vnovič vmešali v družno najboljših v Savinjsko-šaleški regiji.

Nagovor je končal z besedami: »Praznujmo vsi skupaj naš rudarski praznik, tako kot znamo – ponosno, pokončno in s spoštovanjem do tradicije, ki nam že desetletja daje kruh.«

Po skoku čez kožo je častnemu skakaču dr. Urošu Bajžlju darilo – nadzorniško palico – podaril generalni direktor Skupine Premogovnik mag. Ludvik Golob.

Kitajska skupina Hisense pridobila več kot 95 odstotkov Gorenja

Ljubljana, 26. junija – Prezemna ponudba kitajske družbe Hisense za odkup vseh delnic Gorenja se je uspešno zaključila. Hisense je pridobil dodatnih 15.254.871 delnic podjetja Gorenje, d. d., tako da jih ima zdaj skupaj 23.304.88, kar predstavlja 95,42-odstotni delež družbe Gorenje. Za delnice so odšteli malo manj kot 280 milijonov evrov. Seveda pa posel še ni v celoti sklenjen, saj ga morajo potrditi še nekatere institucije, med drugim Evropska komisija.

V Hisenseju napovedujejo povečanje učinkovitosti in uporabe virov s povezovanjem proizvodnih zmogljivosti in naročil obeh družb. Skupini bosta združili svoje znanje z namenom izboljšanja

produktivnosti in optimizacije stroškov proizvodnje. Po prevzemu bo Gorenje lahko izkoristilo distribucijsko mrežo Skupine Hisense na globalnem trgu in tako razširilo in okrepilo svoje trženjske in promocijske aktivnosti. Obe skupini bosta razvili svoje poslovanje v Evropi z izkoriščanjem komplementarnih prednosti. Gorenje bo tako lahko v celoti izkoristilo uveljavljeno globalno prodajno mrežo Skupine Hisense. Z novo lastniško strukturo bo okrepilo področje raziskav in razvoja. Načrtujejo tudi, da bo Gorenje postalo center za raziskave in razvoj ter proizvodni center Skupine Hisense v Evropi.

Samo naj sodobnejše rešitve niso več dovolj

Družba Geoenergetika iz Petrovč prejela za ulično svetilko prestižno nagrado – Energetske prihranke svetilke med drugim že lahko preverjajo v mestni občini Velenje

Tatjana Podgoršek

Družba GeoEnergetika iz Petrovč je letos na prestižnem oblikovalskem ocenjevanju, na katerem se je letos predstavilo več kot 6.300 oblikovalcev in proizvajalcev iz 60 držav sveta, prejela za svojo ulično svetilko GeoLux Plain nagrado Red Dot. Svetilo je oblikoval dizajner **Gašper Puhana**, tudi solastnik in direktor omenjene družbe s trenutno 26 zaposlenimi. Pri oblikovanju sta sodelovali tudi oblikovalska družba Medias kreativ in razvojni oddelek družbe GeoEnergetika

Sodobna in inovativna rešitev za urbana okolja

Svetilo Geolux Plain je mednarodno strokovno žirijo Red Dot pričrlo z inovativnim oblikovnim pristopom, ki omogoča napredne tehnološke rešitve, enostavno namestitve produkta v okolje, enostaven tehnološki proces, ki omogoča nižje proizvodne stroške ter prinaša energetske prihranke. Po besedah Gašperja Puhana je prestižna nagrada velik dosežek, saj je približno 40 najboljših strokovnjakov s področja oblikovanja ocenjevalo inovativnost, funkcionalnost, kakovost, ergonomijo in vzdržljivost izdelkov. »V množični konkurenci proizvajalcev ulične in urbane razsvetljave je boj za pridobitev novih distribucijskih partnerjev ključ, da se diferenciramo od njih. Zagotavljanje naj sodobnejših tehnoloških rešitev za preboj na globalni trg ni več dovolj. Na nedavnem največjem

bienalnem sejmu Light + Building 2018 Frankfurt smo dobili jasno potrditev pravilnosti odločitve, da morajo naši produkti poseči v najvišji oblikovni segment, če želimo doseči plan rasti v tujini. Upam pa si trditi še, da izdelek dodatno nagovarja arhitekta,

Gašper Puhana: »Doma velikokrat pri izbiri ponudbe pretehta cena pred tehnično-tehnološkimi rešitvami in obliko.«

urbaniste, projektante in tudi končne kupce k izbiri. Inovativni oblikovalski pristop nam je omogočil tudi sodelovanje s tujimi proizvajalci svetil, za katere trenutno izvajamo razvoj, v prihodnje pa upamo še na možnost sodelovanja pri proizvodnji.« Puhana je dodal, da ima prestižna nagrada bistveno večjo težo v tujini kot doma. Že na omenjenem frankfurtskem sejmu, na katerem so izvedeli zanjo, je dosegla odziv, ki jih je presenetil. Sicer družba zaposluje interdisciplinarno skupino strokovnjakov in aktivno razvija prodajno mrežo po svetu. Trenutno že izvažajo v Luksemburg, Nemčijo, Avstrijo, Švico, Izrael, Makedonijo, na Nizozemsko, Hrvaško, Irsko in v druge države. V Sloveniji so s produktno skupino Plain že opremili nekaj občin, kot sta na primer mestna občina Velenje in občina Zreče. Prednosti

pa so prepoznali tudi drugi pomembni naročniki in partnerji, kot so Petrol, Spar ... »Naj ob tem povem, da večino naših izdelkov prodamo na osnovi javnih naročil, kjer pa trčimo na to, da velikokrat pretehta pri izbiri cena pred tehnično-tehnološkimi rešitvami in obliko.«

Program dopolnjujejo s komplementarnimi dejavnostmi

Sicer pa se družba Geoenergetika s sedežem v Murski Soboti in dvema poslovnima enotama (Celje in Petrovče) ukvarja še z drugimi dejavnostmi. Kot pojasnjuje Puhana, prodaja svetil iz meseca v mesec niha, zato to vrzel poskušajo zapolniti s komplementarnimi dejavnostmi. »Ponašamo se z odlično razvojno in tehnološko ekipo, sodobno proizvodnjo, ki so kos izzivom tudi na drugih področjih. Smo eden pomembnejših dobaviteljev za plastične in kovinske dele za velenjsko Gorenje, na področju bele in rjave tehnike sodelujemo še z drugimi družbami, prav tako v drugih panogah.«

Med cilji pametne svetilke

Načrti v prihodnje so, tako Gašper Puhana, v različnih segmentih zelo kompleksni. Energetsko in oblikovno učinkovita svetila nameravajo nadgraditi, pri prodaji pa osvojiti nekaj trgov. Pri proizvodni dejavnosti načrtujejo vsako leto vlaganja v novo strojno opremo in s tem širijo tehnološko sposobnost. »Postajamo namreč vse hitrejši, bolj prilagodljivi in tudi našim kupcem lažje zagotavljamo celovitejšo rešitve pri razvoju, v proizvodnji in pri sestavi različnih sklopov,« je sklenil Gašper Puhana.

Živeti in delati v objemu udobja

Zasebni inovator Srečko Pisnik iz Zgornje Savinjske doline prejel za pas za razbremenitev hrbtenice in ergonomsko sedenje EASEBelt vrsto zlatih priznanj na mednarodnih sejmih – Razvija nove izdelke

Tatjana Podgoršek

Na letošnjem srečanju inovatorjev regije Saša je zasebni inovator **Srečko Pisnik** iz Kropve v Zgornji Savinjski dolini prejel zlato priznanje za inovacijo brez profesionalne podpore – za pas za razbremenitev hrbtenice in ergonomsko sedenje EASEBelt. Pa to za omenjeni izdelek še zdaleč ni bilo edino zlato priznanje. Inovacijo jo prvič predstavil pred dvema letoma na sejmu inovacij v Nürnbergu v Nemčiji in zanj med 664 predlogi prejel zlato medaljo in certifikat za najboljši inovativni izdelek tistega leta. Kasneje je sodeloval še na štirih mednarodnih sejmih (V Koreji, Romuniji, na Češkem in Hrvaškem) in zanj prejel 2 zlata priznanja, posebno priznanje največjega združenja kitajskih inovatorjev ter društva Arhimed. Z omenjenim pasom si je odprl vrata pri mednarodnem združenju inovatorjev IFIA in lani prejel vabilo za prvi sejem inovacij v Makedoniji, kjer je

prav tako prejel zlato medaljo še za nadgradnjo projekta. Tu je namreč predstavil še nekaj prototipnih izdelkov, vezanih na ergonomijo. Temu je sledilo povabilo na letošnja sejma v Moskvi, kjer je poleg zlatega prejel še posebno priznanje tamkajšnje univerze za tehnologijo, pred minulim praznikom pa se je vrnil s sejma na Češkem. Tudi tu je inovacija prejela zlato priznanje.

Vesel, še bolj ponosen na komentarje

»Vesel sem zlatih priznanj, še bolj ponosen se na prejete kome-

Srečko Pisnik: »Na Fakulteti za šport v Ljubljani so pri testiranju pasu ugotovili, da poleg osnovne funkcije – razbremenitev hrbtenice – ugodno vpliva na dihanje, delovanje srca in posledično na delovanje možganov.«

tarje. Marsikje sem bil deležen posebne pozornosti, sprejemov, za inovacijo so mi med drugim čestitali zdravniki, ki delajo v vojski v Moskvi. Vem, da je moj izdelek odličen tudi zaradi dokazanih učinkov. Povsod sem člani komisij ali druge odgovorne prepričal z argumenti. Za nadgradnjo občutkov članov komisij štejem ugotovitve s testiranja na Univerzi za šport v Ljubljani, kjer so dejali, da pas poleg osnovne funkcije – razbremenitev hrbtenice – zelo dobro vpliva na dihanje, delovanje srca in posledično na delovanje možganov.« Je pas že mogoče kupiti? Že, odgovarja sogovornik, vendar za zdaj le preko spletne prodaje. Tako sta se odločila poslovna partnerja iz Mozirja, ki s svojo ekipo šivata pasove. Pojasnil je še, da je osnovni model iz materialov, ki jih izdelujejo le na Kitajskem, dokončno pa dobi pas svojo podobo v Mozirju.

Inovacija iz lastnih potreb

Srečko pravi, da je prvi na svetu, ki je izdelal elastično povezavo človeškega telesa z naslonjalom z namenom razbremenitve hrbtenice. Do inovacije so ga vodile potrebe. Pretekla leta je veliko časa preživel za krmilom tovornega avtomobila, s katerim je potoval po svetu, nato je sedel z bolečinami v križu še za računalnik, od koder je bilo še težje vstati in se »spraviti« do postelje. Kupil je pasove za križ, bilo

je malo bolje, a ni bilo tisto, kar je pričakoval. Začel je razmišljati kot statik, namestil pas preko naslona, proučeval delovanje hrbtenice ... »Če to držimo v pravi legi, se hrbtenica obnavlja, kar se mi je zgodilo. Sebe sem postavil na noge, prepričal bolečine in s testiranjem to danes samo potrjujem.«

Namerava strojni tehnik po poklicu inovacijo nadgraditi? Zatrnil je, da je že izdelal še boljšo stvar in pas nadgradil z detajli. Povabil na seje mu ne manjka, a se jih ne namerava udeležiti, ker razvija nove produkte. Za prihodnje leto načrtuje sodelovanje na sejmu v Nürnbergu, kjer bo predstavil blazino in stol, marca prihodnje leto pa se z inovacijama želi udeležiti sejma ergonomije v Združenih državah Amerike. Njegov življenjski slogan je: živeti in delati v udobju, brez bolečin. Poskušal ga bo dobesedno prenesti iz teorije v prakso.

Polna usta spodbujanja

O inovativni dejavnosti v Sloveniji nima pohvalnih besed. Več ima slabih izkušenj. Je bil pa pozitivno presenečen nad odzivom na Savinjsko-šaleški gospodarski zbornici, kjer mu je podpredsednica upravnega odbora **Karla Sitar** takoj prisluhnila. »Spodbud so odgovornih v državi polna usta. Prav tako izgovorov, da ni denarja. Tega se da dobiti iz Evrope za te namene, vendar ocenjujem, da so naši odgovorniki v državi preveč zadovoljni sami s sabo, da bi se bolj potrudili,« je sklenil pogovor Srečko Pisnik.

GOSPODARSKE novice

Agencija potrdila uspešnost prevzema Gorenja

Agencija za trg vrednostnih papirjev je ugotovila, da je prevzemna ponudba družbe Hisense Luxembourg Home Appliance Holding za Gorenje uspela. Prevzemnik je odločbo agencije prejel v ponedeljek. Do formalnega prevzema velenjskega proizvajalca bele tehnike potrebuje Hisense še soglasje varuha konkurence (AVK) - tega bi lahko po neuradnih informacijah dobila še avgusta. Kot poroča časniki Finance je Hisense je zbral skupaj 95,42 odstotka kapitala Gorenja. Neuradno, naj bi Hisense šel v iztisnitev manjšinskih delničarjev - torej tistih, ki se na prevzemno ponudbo niso odzvali, in to po isti ceni, kot je znašala prevzemna, 12 evrov za delnico. Razlika je, da ti delničarji ne bodo imeli stroška sprejema prevzemne ponudbe.

Spirit vabi na seje

Javna agencija Spirit Slovenija zbira predloge podjetij za skupinsko udeležbo na mednarodnih sejmih v tujini v letu 2019. Zbrani predlogi bodo podlaga za pripravo programa agencije. Rok za zbiranje predlogov se izteče 21. septembra.

Hrvaški delavci prosto v Slovenijo

Hrvaški delavci lahko od 1. julija prosto dostopajo na slovenski trg, saj DZ ni podaljšal prehodnega obdobja, v katerem hrvaški državljani niso imeli prostega dostopa. Gospodarstveniki in gospodarsko ministrstvo novost zaradi pomanjkanja kadra pozdravljajo. Po ocenah GZS bo v treh letih v Slovenijo prišlo še med 1000 in 2000 hrvaških delavcev.

Tudi tretja dražba Polzele neuspešna

Polzela – Tudi tretja javna dražba za prodajo Tovarne nogavic Polzela ni bila uspešna, ker ni bilo nobenega dražitelja, je povedal stečajni upravitelj **Zlatko Hohnjec**. Zdal bo preveril morebitni interes kupcev in se potem odločil o novi prodajni ponudbi.

Za manj dela na črno v kmetijstvu

Ljubljana, 1. julija – 1. julija je začela veljati določba novele zakona, ki se nanaša na začasno ali občasno delo v kmetijstvu. Možnost tega dela je le v rastlinski proizvodnji, in sicer v sadjarstvu, vinogradništvu, hmeljarstvu in zelenjadarstvu. Nova oblika bo omogočila opravljanje tistih del v kmetijstvu, ki po svoji naravi trajajo kratek čas in se jih opravlja občasno. Novela definira najdaljšo dolžino trajanja začasnega dela, in sicer v trajanju 120 dni za delodajalca in 90 dni za delavca. Urna postavka pa ne sme biti nižja od 4,79 evra bruto.

Roboti so že tu

Roboti, ki bodo nadomestili delovno silo, že dolgo niso znanstvena fantastika. Leta 2013 sta profesorja z Oxfordske univerze **Carl Benedikt Frey** in **Michael Osborne** ugotovila, da je mogoče strojno učenje vpeljati v več kot 700 poklicih v ZDA. Dejala sta, da je mogoče v naslednjih desetih do dvajsetih letih popolnoma avtomatizirati 47 odstotkov dela. Nov delovni dokument Organizacije za gospodarsko sodelovanje in razvoj (OECD) uporablja podoben pristop, pri čemer so se osredotočili na razvita gospodarstva. Ob sedanjih stopnjah zaposlenosti je v 32 državah, zajetih v študiji, ogroženih 210 milijonov delovnih mest, pri čemer so delavci v bogatih državah v manjši nevarnosti.

In kateri poklici so v prihodnosti najbolj ogroženi? Sodeč po analizi, imajo zaposleni v industriji priprave hrane kar 60-odstotno možnost, da jih bo nadomestil robot. Podobno velja za gradbince in čistilno industrijo. S krepko nad 50 odstotki sledijo prevozniki, kmetijstvo in tekstilna industrija. 41-odstotna možnost za avtomatizacijo obstaja tudi v informacijski tehnologiji, znanosti in inženirstvu, 35-odstotna v zdravstvu, 30-odstotna v politiki in vodilnem menedžmentu in 28-odstotna v prosveti.

■ mkp, mz

Rdeča nit je praznovanje jubileja Jožeta Tisnikarja

V Občini Mislinja označujejo leto kot naložbeno intenzivno – Izziv do prihodnjega občinskega praznika preselitev knjižnice, dejavnosti zdravstvene postaje, ceste, predvsem za aktivnosti za izgradnjo novega vrtca

Tatjana Podgoršek

Mislinja, 30. junija – V veliki dvorani PC Lopanj v Mislinji je bila minulo soboto osrednja slovesnost ob letošnjem občinskem prazniku. Tako kot vse ostale prireditve v lokalni skupnosti, s katerimi so zaznamovali praznik, je bila rdeča nit tudi te 90-letnica rojstva Jožeta Tisnikarja, enega najbolj prepoznavnih slikarjev slovenske umetnosti 20. stoletja. Na proslavi so postavili v ospredje tudi letošnje občinske nagrajence. Med njimi ni bilo dobitnika grba, ker se za podelitev te nagrade letos člani posebne komisije niso odločili. Občinska priznanja pa so prejeli: Športno društvo Kozjak Špik, ljudske pevke kmetice Mislinjske doline Bršljanke, Jože Jeromel, družinsko podjetje Centernormi in Kulturno društvo Paški Kozjak. Razglasili so tudi športnike leta v posameznih kategorijah.

Bojan Borovnik: »Veliko smo naredili, a bo kljub temu v lokalni skupnosti potrebno postoriti še veliko stvari.«

Želje po večnamenski športni dvorani se uresničujejo

Mislinjski župan Bojan Borovnik nam je ob tej priložnosti dejal, da bi lahko letošnje leto označili za naložbeno intenzivno. Uresničujejo namreč željo in prizadevanja po izgradnji večnamenske

športne dvorane. Izgradnja je v polnem zamahu, svojemu namenu pa naj bi služila že konec leta. V Centru za zdravje in šport, kot so poimenovali objekt, ki ga gradijo pri tamkajšnji osnovni šoli, bo potekal pouk športne

vzgoje, ustrezne prostore bodo dobile tudi druge športne dejavnosti, ki jih zdaj izvajajo v PC Lopanj, in tiste, ki jih izvajajo v stari telovadnici. Naložba je velik zalogaj, saj je vredna 3 milijone evrov. Dober milijon evrov so

počasi dobiva nove vsebine tudi PC Lopanj. V njem bo pridobila nove prostore knjižnica, v izdelavi je projektna dokumentacija za potrebe zdravstvenega doma, katera dejavnost bodo preselili v center. Trenutno energetsko obnavljajo še kulturni dom v Šentilju in staro telovadnico pri osnovni šoli. Minuli mesec so začeli tudi rekonstrukcijo Pohorske ceste v Mislinji, izgradnjo podpornega zidu v Šentilju, sanirali so enega

in odvodnjavanje meteornih voda. Sanirajo še vozišče in utrjujejo brežine na odsekih gozdne ceste Goričnik-Križan-Zajamšek ter na odseku javne poti Šiman-Mrakov jarek. V jeseni skupaj z Mestno občino Slovenj Gradec načrtujejo začetek izvajanja še enega velikega projekta – obnovo vodovodnega omrežja v Mislinjski dolini. Za naložbe namenajo – tako Borovnik – več kot 40 odstotkov občinskega proračuna, ta pa je letos »težak« slabih 6,5 milijona evrov.

Izziv jim ne manjka

Na vprašanje, kateri bodo izzivi do prihodnjega občinskega praznika, je Bojan Borovnik odgovoril, da jim teh ne manjka. Imajo jih praktično povsod. »Sicer pa ima zame prednost, poleg bi morali oddelek vrtca izseliti iz šole drugam. S preselitvijo knjižnice v Lopanj bomo pridobili prostor za oblikovanje še dveh oddelkov vrtca. Vendar vse to sočasne rešitve. Za naslednji mandat bo morala biti izgradnja novega vrtca nujno na prednostni listi.«

Tudi v prihodnje bodo v lokalni skupnosti posodabljali cestne odseke.

Izgradnja Centra za zdravje in šport bo velik finančni zalogaj in tudi zelo pomembna pridobitev.

pridobili za projekt od Eko sklada, 448 tisoč evrov je primaknilo Ministrstvo za izobraževanje, znanost in šport, nekaj malega je primaknila Fundacija RS za šport, preostalo polovico denarja bo zagotovila lokalna skupnost, ki je za ta namen najela tudi kredit. Po besedah Borovnika

od plazov, ki je ogrožal stanovanjsko hišo. Dokaj uspešni so bili pri posodabljanju cestnih odsekov. Skupaj z Mestno občino Velenje so posodobili blizu 3 kilometre mejne ceste, gradbišče je tudi od križišča s Šolsko cesto proti Pirševemu domu, kjer bodo zgradili pločnik, uredili javno razsvetljava

Meh na čelu zbornice še 4 leta

Ljubljana, 2. julija – Velenčan Branko Meh, ki je predsedoval Obrtno-podjetniški zbornici Slovenije v minulih štirih letih, tudi po volilni skupščini zbornice ostaja na tem položaju do leta 2022. Tako so odločili poslanci iz vrst obrtnikov in podjetnikov, ki so Mehu namenili 56 glasov, njegovemu protikandidatu Milanu Škapinu pa 22 glasov.

Meh je v predstavitvi svojega programa med drugim dejal, da je njegov cilj tudi v novem man-

datu ustvariti moderen, učinkovit in stabilen zbornični sistem. Nadaljeval bo na temeljih, ki so jih zgradili v minulih letih. Srce zbornice so člani in za njihove interese ter boljše pogoje poslovanja si bodo tudi v prihodnje prizadevali na vse možne načine. Med osrednjimi cilji je izpostavil zagotovitev sistemskega vira financiranja, ohranitev zborničnega sistema, povečanje vpliva zbornice, nadgradnjo dogodkov, pritegnitev mladih v članstvo,

seksijsko povezovanje, okrepitev svetovalnih storitev, ustanovitev vaješniške šole in nadgradnjo kartice Mozaik podjetnih.

Med dosežke minulega mandata je Meh poleg stabilizacije zbornice, poštenega in povezovalnega vodenja uvrstil pridobivanje novih članov. Samo v letošnjih prvih mesecih se jih je zborničnemu sistemu pridružilo 500, po številu članov pa je zbornica tudi največja zbornica gospodarstva v Sloveniji. ■ tp

Obsojamo plakate z nacistično vsebino

Velenje – Domoljubne in veteranske organizacije, ki delujemo na območju mestne občine Velenje, ostro obsojamo javno izražanje strinjanja in simpatiziranja z nacistično ideologijo, do kakršnega je z razobešanjem plakatov z nedvoumno neprimerno, sporno in sovražno nastrojeno vsebino pred dnevi prišlo v Velenju.

Ob tem opozarjamo, da je vsakršno tovrstno dejanje nujno jemati resno in da je vsakršna toleranca do javne rabe nacističnih simbolov nedopustna in nevarna.

Domoljubne in veteranske organizacije zato vse pristojne institucije pozivamo, da ob vsakem primeru takšnega izražanja nezadovoljstva, nestrpnosti in

ksenofobije, pozivanja k skrajnim stališčem in dejanjem, motenja javnega miru ter spodbujanja sovraštva odločno in učinkovito ukrepajo ter zagotovijo tudi vse potrebne zakonske podlage za preprečevanje kakršnihkoli podobnih pojavov v prihodnje.

■ Dušan Ajtnik

Oživljanje nacizma v Velenju

Plakati z nacistično vsebino v Velenju so vznemirili skoraj vso slovensko javnost, ki z gnusom zavrača oživljanje spomina na čase, ko so nacifasisti terorizirali, pobijali, izseljevali Slovence in jim namenili popolno izginotje z zemljevida narodov. Kaj je avtorja plakatov privedlo do tega dejanja in kaj nam želi sporočiti, saj to ni vandalizem ali prestopništvo – gre za nadaljevanje razpečevanja nacistične vsebine, ki se počasi in vztrajno širi?

Priče smo skrunitvam spomenikov žrtvam in obeležij, posvečenih boju proti nacifasizmu med narodnoosvobodilno vojno. Takšni primeri so bili uničevanje spomenika v Jelenovem žlebu, pa v Bazi 20 in številnih drugih krajih. Številne spominske plošče NOB izginjajo.

Pobuda ZB NOB Slovenije za prepoved nacističnih in fašističnih simbolov ne pomeni zgolj prepovedi javnega izpostavljanja ter nošenja oznak in napisov pripadnikov fašističnega in nacističnega okupatorja in kolaborantskih enot, ki so v okupatorjevih sestavi delovale proti lastnemu narodu. Tukaj ne gre zgolj za prepoved simbolov, lepljenje plakatov s sovražno vsebino, izobešanje nacističnih zastav, temveč tudi za potrebo preganjanja sovražnega govora in širjenja nestrpnosti med ljudmi. Skrajni čas je, da naš parlament tudi na tem področju sprejme zakon, ki bo kaznoval zavržna dejanja, kot smo mu priče v Velenju, ter omogoči organom pregona in sodstvu, da tako početje obravnava kot kaznivo in storilce obsodi.

■ Tit Turnšek, predsednik ZB NOB Slovenije

gorenje
Life Simplified

BODY SENSOR

Samodejno znižanje moči ob zaznavanju daljše odsotnosti oseb v prostoru.

Klimatske naprave Titan

A⁺⁺ Energijski razred

Ogrevanje do -30°C zunanje temperature

Wi-Fi upravljanje

080 48 48

BREZPLAČNE INFORMACIJE

www.gorenje.si

OD SREDE do torka

Mojca Štruc

Sreda,
27. junija

Potem ko je dan prej odstopil z mesta predsednika Rdečega križa, Dušan Keber ni želel govoriti o podrobnostih odstopa.

Je pa bil zato mnogo bolj zgovoren Milan Brglez. Medijem je zaupal, da je prepričan, da je bila njegova izključitev iz stranke SMC skrbno načrtovana, kar nakazuje tudi hitro menjavanje članov posameznih organov stranke, čemur je sledil sklep, po katerem je bil izključen iz stranke.

Milan Brglez je dejal, da je bila njegova izključitev iz SMC skrbno načrtovana.

Ministrica za notranje zadeve, ki opravlja tekoče posle, Vesna Gyökörs Žnidar je na osrednji slovesnosti ob dnevu Policije dejala, da je Policija danes v bistveno boljšem položaju, kot je bila pred štirimi leti.

Predsednik republike Borut Pahor je na pogovor o postopkih oblikovanja nove vlade sprejel predsednika Državnega zbora Mateja Tonina.

Po petih dneh nejasne usode se je ladja nemške nevladne organizacije Lifeline z več kot 230 prebežniki na krovu vendarle zasedla na Malti.

Poljski poslanci so sprejeli amandma k spornemu zakonu o holokavstu, ki je predvideval zaporne kazni za tiste, ki bi trdili, da je Poljska sodelovala v nacističnih zločinih in je zanje soodgovorna.

Četrtek,
28. junija

Premier Cerar je novinarjem povedal, da je v nedeljo pred tem na mini migracijskem vrhu predsedniku komisije Junckerju izrekel »nekaj kar močnih kritičnih besed« o nedejavnosti komisije v zvezi z arbitražno rzsodbo.

Marjan Šarec se je srečal s predstavnikami strank SMC, SD, DeSUS, NSi, SAB in Levica.

Na volitvah za predsednika Narodnega sveta koroških Slovencev in Zbora narodnih predstavnikov je največ glasov znova dobil Valentin Inzko.

V ZDA je prišlo do napada na časopisno hišo. V streljanju v redakciji je bilo ubitih pet ljudi, trije so bili ranjeni. Kot smo izvedeli kasneje, naj bi bil motiv streljanja maščevanje po neuspeli tožbi.

Po deveturnih pogajanjih so dosegli pogovor o priseljevanju.

Največji svetovni proizvajalec cementa, francosko podjetje Lafarge, je bil obtožen sokrivde v zločinih proti človečnosti v Siriji, saj je ISIS-u pomagal pri oskrbovanju z orožjem.

Bil je velik dan za Evropsko unijo. Predstavniki so na zasedanju iskali rešitve migracijskega vprašanja.

Predsednik Evropske komisije Jean-Claude Juncker je ob tem posvaril pred neokolonializmom.

Petek,
29. junija

Že jutraj smo izvedeli, da se je ob robu vrha Evropske unije hrvaški premier Andrej Plenković srečal s slovenskim kolegom Mirom Cerarjem. Govorila sta o splošni politični situaciji, mejnem sporu in sprostivni slovenskega trga dela za hrvaške državljane.

Izvedeli smo tudi za izkupiček razprav o migrantskem vprašanju. Premier Miro Cerar je v Bruslju izpostavil, da je Slovenija pripravljena sprejeti nekaj beguncev, a zgolj po svojih integracijskih zmoglostih.

Nemčija pa je sporočila, da je s Španijo in Grčijo dosegla dogovor o vračanju prebežnikov, ki so bili pred prihodom na nemško mejo že registrirani v teh dveh državah.

Predstavniki šestih strank - LMS, SD, SMC, NSi, SAB in DeSUS, ki so se pogovarjali o koalicijskem sodelovanju, so se začeli usklajevati o vsebini projektne koalicijske pogodbe.

Predstavniki šestih strank so se usklajevali o vsebini projektne koalicijske pogodbe.

Svet Evrope je izključil 14 nekdanjih članov parlamentarne skupščine Sveta Evrope, ker so bili vpleteni v korupcijski škandal, povezan z Azerbajdžanom. Med njimi tudi Zmaga Jelinčiča.

Deželna vlada Furlanije-Juljske krajine je sporočila, da bo zaprosila Rim, naj poostri nadzor na meji z Avstrijo in Slovenijo.

Sobota,
30. junija

Zgodilo se je tradicionalno srečanje pod Najevsko lipo pri Črni na Koroškem, ki je že 28-ič združilo predstavnike nacionalnih in lokalnih oblasti ter državljane in občane.

Mediji so poročali, da umaški školjkarji svoje školjčišče podaljšujejo v slovensko morje.

Protestniki so Trumpu sporočali, da družine sodijo skupaj.

Po vseh ZDA so potekali množični protesti proti priseljski politiki Donalda Trumpa. Protestniki so sporočali, da družine sodijo skupaj.

Kanada je proti ZDA uvedla povračilne carine v vrednosti 12,2 milijarde dolarjev, kanadske carine pa naj bi prizadele predvsem zvezne države z republikanskim vodstvom.

Nemška kanclerka Angela Merkel je sporočila, da bo 14 držav sprejemalo prebežnike, zavrnjene v Nemčiji. Med temi državami ni Slovenije, sta pa Češka in Madžarska, ki sta pripravljeno za sodelovanje v tem primeru zanikali.

Nova italijanska vlada je preprečila vplutje ladji španske humanitarne organizacije v eno od italijanskih pristanišč.

Nedelja,
1. julija

Zveza združenj borcev za vrednote NOB je s proslavo na Kongresnem trgu v Ljubljani zaznamovala 70-letnico.

Novinarji so izbrskali informacijo, da je vodja Krščanskosocialne unije v Nemčiji Horst Seehofer, ki je na sestanku stranke dejal, da kljub dogovorom Angele Merkel z Evropsko unijo ne vidi druge možnosti kot zaprtje nemške meje, ponudil svoj odstop kot minister in predsednik stranke.

V Franciji je razvpiti kriminalec Redoine Faïd uprizoril spektakularen pobeg iz zapora v okolici Pariza, pri čemer so trije njegovi do zob oboroženi pomočniki na dvorišču zapora pristali s helikopterjem.

Zloveščti zlikovec je iz zapora pobegnil že drugič.

Na Tajskem je še vedno potekalo reševanje 12 otrok in njihovega nogometnega trenerja, ki so bili že več kot teden dni ujeti v poplavljeni jami na severu države.

Ameriški predsednik Donald Trump je Savdsko Arabijo pozval, naj poveča črpanje nafte, da bi s tem ustavila vse višje cene pogonskih goriv.

Ponedeljek,
2. julija

Komisija za preprečevanje korupcije je sporočila, da bo predsednika SNS Zmaga Jelinčiča v zvezi z nakazilom 25 tisoč evrov, ki naj bi jih ta prejel za ruski prevod knjige Ukana, pozvala k pojasnilu.

V roke novinarjev je prišel osnutek koalicijske pogodbe, o

katerem se pogaja šest strank pod vodstvom Marjana Šarca. Izvedeli smo, da osnutek predvideva oblikovanje novih ministrstev za digitalizacijo, energetiko in regionalni razvoj.

Evropska komisija je za spopadanje z migracijskimi izzivi Španiji dodelila 25,6 milijona evrov, za pomoč Grčiji pa so 20 milijonov nakazali Visokemu komisariatu Združenih narodov za begunce.

Na Tajskem so našli vseh 12

Evropska komisija je Španiji in Grčiji namenila 45,6 milijona evrov.

pogrešanih dečkov in njihovega nogometnega trenerja, a je kljub veselju, da so živi ostalo vprašanje, kako naj jih spravijo na površje.

Romunijo je zajelo obilno deževje, pri čemer so umrli štirje ljudje, več kot 250 pa jih je moralo zapustiti svoje domove.

Torek,
3. julija

Na prvi izredni seji se je sestel Državni zbor. Ustanovili so tri začasna parlamentarna delovna telesa, pri čemer je bil na mesto podpredsednika začasnega odbora za zunanje zadeve imenovan Zmago Jelinčič.

Za podpredsednika začasnega odbora za zunanje zadeve je bil imenovan Zmago Jelinčič.

Predsednik republike Borut Pahor se je po posvetovanju z vodji poslanskih skupin odločil, da bo pred svojo odločitvijo o kandidatu za mandatarja opravil še drugi krog posvetovanj.

Pogovore o programu koalicijske pogodbe so nadaljevali predstavniki šestih strank. Sklenili so, da med njimi ni nepremostljivih ovir in da se bodo še srečali.

Šest ur so se gasilci ukvarjali z gašenjem požara v grad hotelu Union v Ljubljani.

Italijanska vlada je potrdila, da bo libijski obalni straži podarila še 12 ladij, s katerimi bodo lahko prestregli prebežnike pri nedovoljenem prečkanju Sredozemskega morja.

Po doseženem dogovoru v nemški koaliciji o vzpostavitvi tranzitnih centrov na nemško-avstrijski meji je avstrijska vlada sporočila, da že pripravlja ukrepe za nadzor svoje južne meje s Slovenijo in Italijo.

Žabja perspektiva

Žive vode

»Greste ne plažo? Danes je res vroče! Ampak previdno, žive vode so se vrnile!« Žive vode, žive vode ... (sosed seveda govori po špansko, kanarsko špansko - pomemben detalj, kar pomeni, da namesto »žive vode« reče »aguas vivas«.) Trenutek ali dva mi možgani divje utripljejo, delajo povezave, sestavljajo sliko ... da!

Žive vode so seveda meduze! Meduze, ne? Mislim, da so že odpotovale ... »Merluze, ja! Krožijo, krožijo, jaz bi bil vseeno previden ...« Simpatični sosed besede »meduza«, ki se v podobni obliki pojavi tudi v španščini (le da »z« zamenja »s«) izgleda ne uporabljati dosti, saj jo zamenja z »merluzo«, kar pa pomeni »oslič«. Kakorkoli, navsezadnje obe živali živita v morju in pikolovstvo se na tem mestu ne spleča. Živa voda - kako poetično in lepo, si mislim. Ljudje, ki živijo obkroženi z oceanom, imajo zanj in za v njem živeča bitja posebne izraze. Tako tudi morje, ki je v uradni španščini moškega spola (el mar) kdaj ljubeče spremenijo v žensko, »la mar«.

»Imate kruh, ki ubije grozdje?« »Seveda! Veste, da mu nekateri ljudje pravijo janežev kruh?« »Vem, da ... dajte mi tri štručke, prosim!« Zanimivo, kaj? »Mata la uva«, čemur bi lahko rekli »ubije grozdje«, je kanarski izraz za janež v janežev kruh je tu tipičen. Razmišljam, na kakšen način janež ubije grozdje ... ga ne marajo grozdne mušice? Morda janeževa rastlinica ovira rast trte? Dvomim. Popijemo veliko vina, ki nam razdraži prebavni sistem, nato pa popijemo janežev čaj in ta ubije efekt alkohola v vinu? Ta razlaga se mi zdi še najbolj logična, po vsej verjetnosti pa nima zveze z resničnim izvorom pomena.

Uživam v brskanju po jezikih, toliko presenetljivih žmohtnosti odkrijem, takih finih, ki me vzradostijo, pa tudi takih malo manj finih, o katerih nadaljujem.

Eden od jezikovnih šokov (jezik nosi kulturo naroda), ki sem ga doživela, ko sem se pred več kot desetletjem učila portugalščine, je bil jezikovni mačizem. Ko sem pred pol desetletja iz portugalščine začela izpeljevati španščino (šje spremenimo v s-je, žje spremenimo v h-je, vsaj za začetek, nato pa ugotovimo, da je potrebno zamenjati tudi marsikatero besedo in še kaj), se mi je spomin na tisti zgoraj omenjeni ruker vrnil, le da v omiljeni obliki, saj sem ga že spoznala. Takole gre: »moja starša« se po portugalsko reče »meus pais«, po špansko pa »mis padres«. Dobe- sedno prevedeno: »moji očetje«. Naprej: »moji otroci« se po portugalsko reče »meus filhos«, po špansko pa »mis hijos«. Dobe- sedno prevedeno: »moji sinovi«. UAU!! Ne, res? Je to odštekano ali kaj? Mam oče v jeziku kar požre, potem pa še sin hčer? Mati moja. No, saj poznam primere, ko sta oče ali mati ali pa kar oba hčer nazivala kot »sina«. Skorajda sin, z dodatkom repka.

Prijateljice smo šle na kavo. Pridružil se nam je prijatelj in smo šli skupaj. Moški prijatelj nam je »šle« spremenil v »šli«. Moški smo šli na pivo. Pridružila se nam je prijateljica in smo šli skupaj. Ženska prijateljica nam na »šli« seveda ni vplivala, enostavno se je skrila v obliko glagola za moške. Tako je to, v to kulturo, v ta jezik, v ta kolektivni spomin smo se rodile, nič od tega ne moremo spremeniti, le same sebe, pa še to zelo malo, zelo počasi, zelo vztrajno in zelo konstantno. Morda naša sprememba kaj sproži tudi v kom v naši bližini, da se tudi ta začne spreminjati, potem pa še nekdo v njeni ali njegovi bližini in tako dalje, v vedno večjih krogih. Mikro mehurčki se združijo v mini mehurčke, ti v makro mehurčke in tako dalje, do mehurjev velikano. In potem bo prišel velik val, močan veter, vroč vulkan, gromska strela, močna toča, žive vod ... mati narava ni oče.

V Sloveniji najmanj beguncev v Evropi, v Turčiji največ

V Sloveniji je po podatkih Statiste konec leta 2017 bivalo 892 beguncev oziroma prosilcev za azil, kar je najmanj izmed držav EU. Največ beguncev je v Turčiji, kjer biva več kot 3,78 milijonov prosilcev, sledi Nemčija (1,41 milijonov prosilcev) in Francija z nekaj več kot 402 tisoč sprejetih beguncev ali prosilcev za azil. Izmed naših sosednjih držav je največ beguncev sprejela Italija (več kot 354 tisoč), sledi Avstrija (okoli 172 tisoč), Hrvaška (več kot 11 tisoč) in Madžarska, ki je sprejela nekaj več kot 6 tisoč beguncev oziroma prosilcev za azil.

Kako dragi in učinkoviti so naravni dezodoranti

Mlada raziskovalka Benjamina Breznikar pravi, da so naravna kozmetična sredstva učinkovita, so pa bolj prijazna in cenovno ugodnejša kot mnoga druga

Tatjana Podgoršek

Na seznamu avtorjev raziskovalnih nalog, ki so sodelovale na državnem srečanju mladih raziskovalcev iz Šaleške doline, je med prejemniki najzlahtnejšega priznanja s pohvalo tudi učenka osnovne šole Gustava Šiliha Velenje **Benjamina Breznikar**. Pri izdelavi naloge z naslovom Naravni dezodoranti s cenovnega vidika in vidika učinkovitosti sta ji stali ob strani mentorici **mag. Anita Povše** in **Irena Sušec**.

»Takšnega uspeha nisem pričakovala. Nisem si hotela postaviti previsokih ciljev, da ne bi bila preveč razočarana. Za nalogo sem izbrala temo, ki me zanima, za trud pa prejela zelo lepo nagrado,« je komentirala uspeh.

Kot pravi Benjamina, je človek, ki prisega na bolj naravne izdelke. Kozmetika je zanimiva za dekleta, na trgu pa obstaja več različnih vrst dezodorantov, ki lahko vsebujejo zdravju škodljive sestavine, pa tudi po ceni ne sodijo ravno med cenejše produkte. Pri nalogi je postavila v ospredje vprašanja, kot so: ali lahko doma pripravi naravne dezodorante, ki vsebujejo njej dostopne sestavine, so doma pripravljene dovolj učinkoviti, da bodo uporabniki z njimi zadovoljni, nazadnje je že-

lela primerjati oziroma preveriti, ali so cene doma pripravljenih izdelkov nižje od kupljenih. »Na vsa tri vprašanja sem pravzaprav dobila pritrdilne odgovore. Pridobila sem jih na osnovi rezultatov analiz in anketnih odgovorov testirancev.«

Benjamina Breznikar: »Za temo raziskovalne naloge sem izbrala področje, ki me zanima, za trud pa sem prejela lepo nagrado.«

Benjamina je izdelala tri vrste dezodorantov, njihove osnovne sestavine pa so bile soda bikarbona, kokosovo olje, karitejevo maslo in eterična olja sivke ter limone. Po sestavi je testirancem

najbolj ustrezal vzorec, ki je vseboval vse omenjene sestavine in večjo količino sode bikarbonate. Najbolj všeč pa jim je bil vonj limone.

Benjamina pravi, da je dosegla namen. Verjame, da je za uporabo naravnih dezodorantov navdušila testirance, domače in še koga. Prednosti te kozmetike in nagrada za raziskovalno nalogo so razlogi za še večje navdušenje, kot ga je imela pred znanimi rezultati. So pa zanjo tudi spodbuda za nadaljevanje aktivnosti, saj se je naučila, da človek ne sme obupati pred ovirami, ampak nadaljevati in vztrajati. »Ob vsem, kar sem z nalogo pridobila, sem tudi spoznala, da za učinkovite dezodorante ni potrebnih toliko različnih kemikalij, saj z uporabo preprostih naravnih sestavin lahko dosežemo enake cilje,« je še menila Benjamina Breznikar.

Smo debeli in pozabljivi, ker premalo spimo?

David Kosi, učenec osnovne šole Gorica Velenje, pojasnil besede svoje mame: pojdi spat, ker boš drugače zbolel – Oblikoval tudi zloženko Spanje je zdravje

Tatjana Podgoršek

Učenec osnovne šole Gorica Velenje **David Kosi** ta čas – tako kot vsi »pridni« učenci in dijaki – že uživa na zasluženih počitnicah. Dobro končano šolsko leto je bilo zanj še posebej uspešno, saj je v gibanju Mladi raziskovalci za razvoj Šaleške doline izdelal raziskovalno nalogo Smo debeli in pozabljivi, ker premalo spimo? in za vloženi trud prejel na regijskem srečanju, na državnem tekmovanju mladih raziskovalcev pa zlato priznanje. Njegovi mentorici sta bili **Branko Mestnik** in **Iwona Ewa Kosi**, dr. med., specialist.

David je povedal, da je bilo razlogov za izbrano temo več: ker ga mama navdušuje za študij medicine, ker je o temi naloge veliko bral, a ni dobil vseh podatkov, ki jih je želel, motiv zanjo pa je bilo tudi sodelovanje na tekmovanju iz sladkorne bolezni. V pripravah nanj je namreč zaznal, da ostaja povezava med pomanjkanjem spanja in presnovnimi motnjami. »Z veseljem sem si v nalogi zadal cilj, da pojasnim

besede moje mame, ki je vedno govorila: »Pojdi spat, ker boš drugače zbolel.«

David Kosi: »Sedaj se zavedam pomena besed svoje mame: pojdi spat, ker boš drugače zbolel.«

Zastavil si je štiri hipoteze in na osnovi poskusov potrdil, da je pomanjkanje spanja stres za organizem, prav tako je debelost posledica tega, pomanjkanje spa-

nja pa lahko vpliva na spomin in pomanjkanje pozornosti. Z rezultati ankete je ugotovil, da 35 odstotkov trinajstletnikov, kolikor je star tudi sam, spi premalo. Zaradi tega ima podoben odstotek fantov povišan indeks telesne teže, med dekleti pa je takih 19 odstotkov. In koliko spanja potrebujejo 13-letniki? »Od 9 do 10 ur, zadovoljivih je tudi 7 oziroma 8 ur,« je odgovoril.

David je zelo zadovoljen, ker se je pri izdelavi raziskovalne naloge naučil nekaj novega, si razširil obzorje. Zagotovo se bo lotil še kakšne raziskovalne naloge, a ne sam, ampak skupaj še s kom. »Delo je naporno, in če nas bo več v skupini, si bomo lahko razdelili naloge in tako lažje prišli do zelenega cilja.« Kot je še pojasnil, je oblikoval tudi zloženko z naslovom Spanje je zdravje, z njo pa želi čim širši krog ljudi opozoriti na pomen spanja.

Video kamera v hladilniku

Mlada raziskovalca Alen Fuks in Patrik Ravnak z Elektro in računalniške šole ŠCV korak bliže k umetni inteligenci

Tatjana Podgoršek

Ideja o uporabi video kamere v hladilniku je bila za **Alena Fuksa** in **Patrika Ravnaka** (dijaka Elektor in računalniške šole Šolskega centra Velenje) izziv, zaradi katerega sta se odločila za sodelovanje v letošnjem gibanju Mladi raziskovalci za razvoj Šaleške doline. K trenju »oreha« sta povabila še mentorja **Nedeljka Grabanta** in **Dejana Dreva**, rezultat skupnega dela pa je raziskovalna naloga, za katero sta mlada raziskovalca na državnem srečanju prejela med nalogami z interdisciplinarnega področja zlato priznanje.

»Tema za raziskovalno nalogo se nama je zdela še dokaj neraziskano, a zanimivo področje. Sploh, ker naju zanima računalništvo. Zadelo sva glavico na željico zaradi znanja, ki bi ga pri rednem pouku težko pridobila, priznanje pa je nagrada za vloženi trud ter čas in hkrati spodbuda za nadaljevanje začete delo,« sta povedala mlada raziskovalca.

Z nalogo sta želela izdelati računalniško aplikacijo, s pomočjo katere bi kamera prepoznala določen izdelek v hladilniku in ga za uporabnika tudi izpisala. »Cilj oziroma eno od treh zastavljenih hipotez sva potrdila. Drugo, da bi kamera prepoznala izdelke v temi s pomočjo infrardeče kamere, sva ovrgla, za tretjo hipotezo, koliko bi vgradnja kamere podražila izdelek, pa

nama ni uspelo pridobiti vseh potrebnih podatkov.« Poleg zastavljenih hipotez ju je zanimalo še, kakšna tehnologija v zvezi z uporabo video kamere v hladilniku že obstaja, kako natančno je prepoznavanje izdelkov in če

pri pametnih telefonih, pametni asistenti nam olajšajo delo, tudi samovozeči avtomobili zaznavajo objekte, znake ... Skratka, gre za stvari, pomembne za umetno inteligenco,« sta sklenila pogovor Len Fuks in Patrik Ravnak in

Alen Fuks in Patrik Ravnak: »Pri nalogi smo se poglobili predvsem v vprašanje, kako računalnik naučiti, da iz slike prebere in nasploh prepozna posamezne izdelke.«

jo je možno uporabiti doma s pridobljenim znanjem s spleta. »Ugotovila sva, da tehnologija obstaja, tudi uporabiti jo je mogoče s pridobljenim znanjem s spleta, precejšnjo omejitev pa predstavlja podatkovna baza. Je pa dejstvo, da je razvoj tega področja zelo v porastu. Uporabo tehnologijo srečamo danes že

dodala, da sta že razmišljala o nadgradnji naloge oziroma o tem, kako bi program nadgradila tako, da bi video kamera uporabniku sporočila tudi rok trajanja živil, ki so v hladilniku.

Vpliv okolja na razvoj žabe sekulje

Ania Marinčič Barič, učenka osnovne šole Gorica Velenje, v raziskovalni nalogi potrdila vpliv vremenskih razmer in okolja na razvoj paglavcev

Tatjana Podgoršek

Ania Marinčič Barič, učenka osnovne šole Gorica Velenje, pravi, da se pogosto spreha po gozdu. V naravi se sprosti, rada pa opazuje tudi živel v njej. Na enem od takih sprehodov se je še posebej dotaknilo onesnaženo okolje na območju, kjer mresti žaba sekulja. V pogovoru z učiteljico **Branko Mestnik** je »padla« ideja o raziskovalni nalogi z naslovom Vpliv okolja na razvoj žabe sekulje. Poleg omenjene učiteljice je kot mentorica pri izdelavi naloge sodelovala še **Gabrijela Triglav Brežnik**. Delo so opravile odlično, saj je naloga na državnem srečanju mladih raziskovalcev prejela zlato priznanje.

»Trud se je poplačal. Nalogo sem izdelovala več kot leto dni. Poplačal se je tudi zaradi tega, ker sem mnoge okoli sebe opozorila, naj pazijo na okolje in poskrbijo, da bo to čisto, saj ima zelo pomembno vlogo v življenju vsega življa, tudi našega,« je povedala avtorica naloge.

Razvoj od jajčeca do žabice je raziskovala v treh različnih okoljih: v naravnem v mlaki močvirnega

travnika ob potoku Trebušnica in v dveh nadzorovanih okoljih – v steklenih posodah na odprti terasi večstanovanjske stavbe in v stanovanju. Po dveh mesecih spremljanja razvoja je ugotovila, da so paglavci v stekleni posodi pri konstantni

temperaturi vode 22 stopinj Celzija in 24 stopinjah Celzija zraka v stanovanju vsi preživeli in se razvili v mlade žabe; tisti v stekleni posodi na terasi so zaradi nižjih temperatur razvili samo zadnje okončine, paglavci v naravnem okolju pa so zaradi neugodnih življenjskih razmer (hladnejši zrak, suša, krčenje vode v mlaki) v velikem številu poginili. »Z doslednimi vsakodnevnimi meritvami temperature zraka in vode sem ugotovila, da rast in razvoj paglavcev žabe sekulje v kontroliranih pogojih poteka hitreje kot v naravi.«

Naslednje šolsko leto gibanju Mladi raziskovalci za razvoj Šaleške doline Ania Marinčič Barič ne bo vključila. Kdaj kasneje pa zagotovo, saj je prepričana, da so pridobljene izkušnje prava popotnica za njeno nadaljnjo življenjsko pot.

Ania Marinčič Barič: »Okolje je pomembno za vse, ne le za človeka. Zato moramo zanj skrbeti, da bo čim bolj čisto.«

Ocvetličimo Velenje!

Velenjsko turistično društvo, občina, zavod za turizem in podjetje PUP tudi letos nagovarjajo prebivalce Velenja in okolice, da s cvetjem na svojih gredicah ali balkonih polepšajo celotno podobo okolice

Tina Felicijan

Tudi letos poteka akcija Velenje, mesto cvetja, ki spodbuja k urejanju zunanega bivalnega okolja v velenjski občini. Do 15. julija lahko občanke in občani v ocenjevanje cvetličnih zasaditev na svojih gredicah in balkonih ali lokacije, ki so jim všeč, prijavijo v kategorijah individualni stanovanjski objekt, kmetija, balkon oz. terasa in ostalo, kamor spadajo stanovanjski bloki, gospodarski objekti, gostinski lokali, domovi krajevnih skupnosti, gasilski domovi, bencinske črpalke in podobni objekti. Velenjski vrtci in osnovne šole se lahko prijavijo v sklopu projekta Cvetje v čevljih. Strokovna žirija si bo predlagane lokacije ogledala do konca avgusta. Razglasitev rezultatov pa bo v oktobru.

Tradicionalno lepo urejene lokacije so že v cvetju

Prisednica Turistične zveze Velenje Nataša Dolejši pravi, da so na lokacijah, ki so že tradicionalno lepo urejene, rastline že v bujnem cvetenju. »Mislim, da so ljudje pobudo sprejeli. Po negovanih rastlinah se vidi, kje

Nataša Dolejši: »Vsi smo ponosni, če imamo lepo urejeno okolico. Ker drobci v celotni podobi mesta veliko pomenijo, s spodbudo občanom k ocvetličanju in prijavi svoje ali njim všečne lokacije v izbor akcije pripomoremo k prepoznavnosti našega mesta po urejenosti.«

Prijavnico v akcijo Velenje, mesto cvetja, lahko oddate na spletni strani cvetje-velenje.si ali z dopisnicami, ki jih najdete v cvetličarnah PUP, vili Bianci in Knjižnici Velenje.

so doma pridne roke oziroma ljudje, ki jim je mar za okolico. Naše akcije spodbudijo ljudi, da zasadijo kako korito ali ocvetličajo kako okno več. Mislim pa, da je kultura urejenosti bivalnih okolij vsekakor večja pri individualnih stanovanjskih objektih. Tudi v

blokovskih naseljih določeni res izstopajo, v večini blokov pa bi bilo zelo dobrodošlo, da bi se ustvarilo neko cvetlično gibanje in bi bili s cvetjem obraščeni vsi balkoni ali pa vsaj večina. Po drugi strani pa se vsi zavedamo, da je nega cvetja obveza. Vzame kar

nekaj časa in zahteva pozornost vsak dan, zato je razumljivo, da nekateri urejanju cvetja ne želijo posvetiti toliko časa, mnogi pa bodo poleti tudi dlje časa odsotni in morda nimajo koga, ki bi za rastline lahko skrbel.«

Ne gre zanemariti, da cvetoče rastline privabljajo tudi čebele. Sploh letos, ko so čebele po zaslugi Slovenije dobile mednarodni dan, mnogi opozarjajo, da lahko k ohranjanju čebel pripomoremo tudi z zasaditvijo medovitih rastlin na domačih dvoriščih ali balkonih. Morda je to še ena spodbuda k ocvetličanju okolice.

Pikin festival tokrat v Beogradu

Velenje, 19. junija – Pikin festival se je 23. junija predstavil na poletnem festivalu BELEF v Beogradu. Velenje in Beograd zadnja leta v kulturi odlično sodelujeta, kar se kaže tudi z mednarodno plesno produkcijo Balkan Dance Project in razstavo slikarskih del Velenjčanke Majde Kurnik, ki je dolga leta živevala in delovala tudi v Beogradu. Tokrat pa je Beograd obiskala tudi navihana Pika in ponela Pikin festival iz Velenja v Beograd.

Na BELEF-u, ki sicer poteka od 22. junija do 15. julija, so si obiskovalci lahko ogledali otroško plesno predstavo Pika praznuje rojstni dan, ki je nastala v produkciji Festivala Velenje – Plesnega teatra Velenje, nato pa se tudi preizkusili v kreativnih delavnica, kakršne pripravljajo na Pikinem festivalu.

S predstavitevjo Pikinega festivala v Beogradu se je počasi že začelo predfestivalno dogajanje 29. Pikinega festivala, ki bo letos od 23. do 29. septembra kot vsa leta potekal tudi na TRC Jezero.

»Ure v dvorani me res sproščajo«

Neja Veternik je 16-letnica iz okolice Velenja, ki je na zadnjem mednarodnem plesnem tekmovanju Opus za svojo točko Črno zlato prejela nagrado generacijske žirije za najboljšo miniaturo

Mojca Štruc

Neja Veternik rada pleše. Pleše v šoli, po šoli in med vikendi.

Prejšnji teden je zaključila 2. letnik Srednje vzgojiteljske šole in gimnazije Ljubljana – smer sodobni ples. Kot pravi, je med izobraževanjem v Ljubljani v plesu zelo napredovala.

Od prvih plesnih korakov do izbire srednje šole

Neja se rada spominja tudi svojih začetkov. Ko je bila stara tri leta, jo je mama vpisala v plesno pripravnico. »Ko sva prišli, so ravno potekale vaje in tako sem z občudovanjem opazovala moje sovrstnice, ki sem se jim kmalu tudi sama pridružila,« pravi Neja. Prva jo je pod okrilje vzela Dragica Mavec, mlada plesalka pa se spominja, da je takrat na ples gledala predvsem kot na sprostitiv in zabavno preživljanje prostega časa. »V tem sem uživala in zato sem tudi nadaljevala,« dodaja.

V Velenju je plesala še pod mentorstvom Polone in Lucije Boruta ter Nine Mavec Krenker. »One so mi bile zgled in z njimi rada sodelujem tudi danes,« pravi Neja.

Ni pa bila samo plesalka. Pridno in z užitkom je trenirala tudi sinhrono plavanje, v zadnjih letih osnovne šole pa še športno streljanje. Ob koncu osnovne šole je razmišljala, da bi se vpisala v velenjsko gimnazijo. »Potem pa mi je mama povedala, da obstaja gimnazija s smerjo sodobnega plesa, in takoj mi je bilo jasno, da je to edina prava šola zame,« je povedala Neja. Kot je dodala, je že v prvem letniku ugotovila, da je

ples veliko več, kot si je predstavljala prej. »Postal je del mene in z vsakim dodatnim tednom delovanja v Ljubljani sem bolj prepričana, da je to tisto pravo,« poudarja Neja.

Foto Tomaž Črnej

Talent je izhodišče, predvsem pa je pomembno delo

Zadnji leti, od vpisa v srednjo šolo, je imela Neja Veternik plesno priložnost trenirati v okviru učnih ur. »Čeprav imam treninge že v okviru pouka, poskušam redno trenirati tudi popoldne. Ko pride čas testov, moram seveda število ur treninga nekoliko omejiti in se bolj posvetiti učenju, sicer pa rada treniram in dodatno delam tudi sama,« pripoveduje Neja.

Največ dela v sodobnem plesu, letos pa je začela tudi z modernim. »Na treningih je načrt dela jasen. Ko pa delam sama, kakšen dan morda ustvarim koreografijo, morda samo improviziram, delam tehniko

ali kaj drugega. Bistveno je, da me ure v dvorani res sproščajo. Ko se vrnem v dom, se počutim pripravljeno na vse,« pravi mlada plesalka. Dodaja, da nekateri njeni sošolci in sošolke po pouku raje ne delajo

na pri občinstvu najbolj izpostavljenemu umetniško ustvarjanju. »Ko ustvarjam, razmišljam o temi, ki me v tistem obdobju zaznamuje. Na odru želim ljudem, ki me gledajo, nekaj sporočiti,« pravi Neja in dodaja, da pri kreiranju običajno kritično razmišlja o določenih temah življenja. Pri nastopih je najraje solistka, udeležuje pa se tudi v skupnih plesih.

Od 10. leta starosti vsako leto tekmuje na Opusu – tekmovanju mladih plesnih ustvarjalcev. »Gre za mednarodno tekmovanje. Do zdaj sem si prislužila nekaj bronastih in srebrnih priznanj, zadnji dve leti sta bili priznanji zlati, letos pa sem prejela tudi nagrado generacijske žirije

več, sama pa razmišlja, da je talent pri plesu le izhodišče. »V plesu je pomembno, koliko delaš. In delati je treba. Kot mlada plesalka menim, da so pomembni tako baletni treningi kot treningi za moč in vse ostale vaje,« še pravi Neja. Priznava, da se ji večkrat zgodi, da je tudi sama brez volje ali utrujena. »Posebej, ko pride tisto obdobje nepresprianih noči zaradi učenja in je treba zjutraj vseeno vstati in se odpraviti v razred, je težko. Ampak vem, česa si želim,« poudarja.

Nagrade so dobro vodilo

Neja Veternik je v plesu prepoznavna po delovanju v sodobnem plesu. Upa,

za najboljšo miniaturo,« pojasnjuje Neja in dodaja, da vidi nagrado kot dobro vodilo za nadaljnje ustvarjanje v plesu.

V Velenje se bo gotovo vračala

Z vprašanjem, kam točno jo bo v prihodnje vodilo življenje, se Neja Veternik ne želi preveč obremenjevati. »Ples mi daje veliko. Daje mi samozavest, daje mi misli in me uči za življenje,« pravi mlada plesalka. Brez zadržkov se zato tudi prek vikendov, ko se vrača domov, plesno udeležuje. »Trenutno v Velenju plešem v predstavi Pika praznuje rojstni dan, drugače pa tu sodelujem pri različnih produkcijah, občinskih predstavah in še kaj,« našteva Neja.

Zaveda se, da ji bo s časom verjetno vse bolj zmanjkovalo priložnosti za delo v domačem kraju, vendar je prepričana, da bodo možnosti za sodelovanje v Velenju ostale. »Tudi če me bo pot zanesla v tujino, mislim, da se bom nekoč nedvomno vrnila,« še pravi.

Foto Kaja Škorjanc

Kunigunda se je napovedala s koncertom v Letnem kinu

Kultur Shock, Edo Maajka in Mrigo so nastopali na letošnjem koncertu zavoda eMCE plac ob koncu šolskega leta, ki je poleg počitnic napovedal tudi 21. Festival mladih kultur Kunigunda

Tina Felicijan

Velenje, 29. junij – Kunigunda je letos zgodaj napovedala svoje kulturno interveniranje v Velenju, ki bo potekalo med 24. avgustom in 1. septembrom. Predfestivalni dogodek je ekipa pod vodstvom **Maruše Skornišek**, ki že tretje leto drži roko nad programom, pripravila v sodelovanju z Zavodom eMCE plac. V Letnem kinu so nastopili kulturna večnarodna

in večžanrska zasedba Kultur Shock, legenda balkanske hip-hop scene Edo Maajka in prodoren lokalni ustvarjalec v hip-hopu Mrigo. »Vrhunski glasbeniki so poskrbeli za odličen koncert, Edo Maajka pa je s Kultur Shocki odrepal tudi obe pesmi, ki so ju ustvarili skupaj, kar je precej izjemen dogodek tako za izvajalce kot tudi za občinstvo, saj se njihove glasbene poti bolj malokrat križajo na koncertnih odrih. Z

nastopom smo zelo zadovoljni, saj je bilo vzdušje odlično, manj zadovoljni pa smo z obiskom. Upamo, da se vrste pod odrom okrepijo že 26. julija, ko

priljubljen nov predfestivalni koncert v eMCE placu: Battalion of Saints (ZDA), The Cryptics (ZDA) in It's Not 4 Sale,« poroča Maruša in dodaja, da se ekipa

na festival Kunigunda pripravlja že od januarja, v tem času pa se osredotoča na povezovanje programske ekipe s tehnično in piarovsko, sklepanje dogovorov o izvedbi, nabiranje tehničnih in drugih zahtev nastopajočih »ter se pripravljamo na divje poletje, ki bo tudi letos dopustniško-delovno,« je še povedala programska vodja in iz letošnjega festivala izpostavila koncerte Demolition Group, Bitch Boys, Jeru The

Damaja (ZDA), Bolesna Brača (HR), Širom v Hudi luknji, Samuel Blues, Cvinger (KAN), Kontradikshn in Beatmyth ter razstave in uprizoritveno umetnost v Pekarni, kjer bo potekal tudi paintball, predvsem pa gledališko predstavo Svetlane Makarovič Prekleti kadilci v izvedbi SNG Drama Ljubljana.

■ Foto: Tilyen Mucik

REKLAJE ▶ **Maruša Skornišek:** »Kunigunda bo tudi letos mednarodno obarvana, saj bomo gostili mednarodni tabor mladih prostovoljcev iz različnih koncev sveta, ki bodo med festivalom v sodelovanju s Plesnim studiem N pripravili plesno-glasbeno produkcijo na temo Cankarjeve Skodelice kave.«

Oblike lesa

Do 13. julija je v Mestni galeriji Šoštanj še na ogled kiparska razstava Oblike lesa, skupinski projekt trinajstih avtorjev. Zbrana dela so nastala na nedavni delavnici v lesu, ki je bila izvedena v organizaciji območne izpostave JSKD Velenje in MC Šmartno ob Paki.

Na ogled so večje in manjše skulpture **Veronike Beda**, **Petra Gojkovića**, **Janeza Graufa**, **Alenke Laboda**, **Larisa Morosinija**, **Petra Ostrovršnika**, **Ksenije Pfeifer**,

Franca Solina, **Miha Štepc**, **Milana Štepc**, **Marije Štiglic**, **Petre Šutar**, **Nadje Urbas**, ki so ustvarjali pod mentorstvom **Dragice Čadež Lapajne**. Ta je v vabilu za razstavo med drugim zapisala: "Les je živ material, ki sledi organski rasti in predstavlja življenjsko silo. Za vse vrste lesa je pomembno, da je posekano decembra ali januarja, ko je v njem najmanj sokov."

Na odprtju, ki je bilo konec minulega meseca, je zbrane pozdra-

vila **Tatjana Vidmar**, dolgoletna vodja projekta, ki je povedala, da delavnica poteka že od leta 2001. Na harmoniko je zaigral **Emil Štrbenk**, šoštanjski župan **Darko Menih** pa je čestital vsem avtorjem in organizatorjem. Hkrati je povedal, da v Šoštanju letos praznujejo Napotnikovo leto, v katerega sklop prireditev sodi tudi ta razstava.

■ MBK, foto Dejan Tonkli

Sem vse, sem nič

Šoštanj, 28. junija – **Stojan Knez** iz Velenja je v uvod svoje tretje knjige Svetlobne nitke zapisal: »Sem marsikaj, sem vse, sem nič, poet razpet, oaza v puščavi, seme v pustinji, zrak, ki ga diham ...«

O tem je tekel tudi pogovor ob predstavitvi prej omenjene knjige v Mestni galeriji Šoštanj, kjer je sicer skromnemu, a zato bolj pozornemu občinstvu razodel marsikaj iz svojega življenja, ki ga je poleg službe posvetil zdravilstvu. Na vprašanje Milojke B. Kompelj, s čim se ukvarja, je odgovoril, da bi bilo lažje odgovoriti na vprašanje, s čim se ne. Že pred več kot tridesetimi leti je začel z radiestezijo, nato z energoterapijo, s širokim razponom tehnik in videnj. Ukvarja se s postavitvijo družine, mediacijo družinskih odnosov, komunikacijo z angeli in ne nazadnje je tudi mojster hoje po žerjavici.

Je pa tudi vodja delavnic za osebno rast, pesnik, pravljicar in pisatelj. Veliko tega je združenega v knjigah Kamaj, žarek, ki nikoli ne ugasne, In Duše v Tvoje Srce in Svetlobe nitke, ki je razdeljena na štiri dele. Deli med seboj niso ločeni, ampak se

povezujejo, pa naj gre za motivacijske zgodbe, pesmi v jeziku svetlobe ali besedila za narodnozabavne pesmi. Knjiga je bila izdana letos in služi, tako kot prejšnji dve, zdravljenju. Posvetil pa jo je svoji ženi Mileni.

Večer je bil preplet pogovora, izkušenj in nasvetov, predvsem pa je zbrane napolnil z zavedanjem, da je vsako življenje darilo in majhen čudež.

■ MBK, foto Dejan Tonkli

Graška gora poje in igra

Na Graški Gori bo letos v petek, 17. avgusta, in v nedeljo, 19. avgusta, potekal že 43. mednarodni festival narodnozabavne glasbe Graška gora poje in igra 2018. Gostil bo izjemna imena domače in tuje narodnozabavne glasbe. Na petkovem tekmovanju bo v tekmovalnem programu nastopilo dvanajst glasbenih skupin, od tega dva ansambla iz tujine. Ob zaključku festivalnega dogajanja in pestrega poletja na Graški gori bo v nedeljo, 19. avgusta, v tem idiličnem obmejnem kraju med Mislinjsko in Šaleško dolino še velika glasbena prireditev z imenom Popoldne z glasbenimi gosti. Kot vedno tudi letos pričakujejo veliko obiskovalcev, še posebej v nedeljo pa naj bi jim postreglo tudi vreme.

■ mz

Zarja na festivalu Slovenija na Ohridu

Šoštanj, Ohrid, 24. julija – Pihalni orkester Zarja je sodeloval na Festivalu Slovenija na Ohridu 2018, ki je potekal pod pokroviteljstvom predsednika Republike Makedonije **dr. Gjorgjea Ivanova**.

Na festivalu je sodelovalo 31 skupin iz Slovenije – godbe, pevski zbori, folklorne in tamburaške skupine ...

Ohrid je bil navdušen nad njimi, članice in člani Zarje pa nad Ohridom.

Zarja je doletela posebna čast. Igrali so na otvoritvi festivala v čast dneva državnosti Republike Slovenije. Zaigrali so slovensko in makedonsko himno in nadaljevali

s polurnim koncertom. Navdušili so kakšnih tisoč poslušalcev, tudi veleposlanika Republike Slovenije v Makedoniji **prof. dr. Milana Jazbeca**, od organizatorjev festivala

pa so že prejeli vabilo na festival prihodnje leto.

Skozi afriško zbirko zapihal svež veter

Muzej Velenje je predstavil prenovljeno in dopolnjeno zbirko Afrika, ki je ena od treh na slovenskih tleh in v širšem prostoru vse bolj prepoznavna

Tina Felicijan

Muzej Velenje hrani pomembno in zanimivo zbirko predmetov, ki jih je v Velenje prinesel češki kipar in raziskovalec **František Foit**. Ta je Afriko obiskal dvakrat – pred drugo svetovno vojno in po njej. Bil je zagrižen zagovornik pristne afriške umetnosti in si pri domačinih prizadeval za ohranjanje predkolonialnega umetniškega izražanja. Ko je lokalno prebivalstvo Kenije začelo prevzemati politične vjete in belcem odreklo gostoljubnost, se je Foit želel vrniti domov, a na Češko zaradi ruske okupacije ni mogel. Zato mu je slovenski etnolog **Boris Kuhar** pomagal v Slovenijo, kjer je dobil stanovanje v razcvetajočem se Velenju. Tako je Foit svojo bogato zbirko afriške umetnosti predal Muzeju Velenje, ki jo je prvič postavil na ogled v 70. letih in nazadnje prenovil v 90., zdaj pa predstavlja prečiščeno in dopolnjeno stalno razstavo Afrika.

Nova spremna besedila, poslikave in fotografije

Foit se v Afriki ni gibal med elitno manjšino, temveč med večinskim prebivalstvom in domorodci. Tako je našel marsikatero zanimivost. Ena od njegovih najpomembnejših in v muzeju razstavljenih najdb je lutkovno gledališče iz pragozdov Konga, ki velja za prvi stik evropskih civilizacij s prvobitno afriško gledališko umetnostjo. Pomembne so tudi afriške maske, ki obsegajo večji del zbirke.

Etnolog in kulturni antropolog **Blaž Verbič**, ki se kot kustos velenjskega muzeja ukvarja s temami med črno kuhinjo in črno Afriko, kar je zanj velik izziv, vedno bolj ugotavlja, kako po-

membna je zbirka v širšem prostoru. Zaradi novih raziskovanj v povezavi s Foitovo zapuščino diapozitivov na steklu, ki jih je muzej pred dvema letoma predstavil javnosti z razstavo in tiskovino, se je začelo sodelovanje tako z ljubljanskim etnografskim

pomen treh afriških zbirk pri nas – ena je še v slovenjgraškem muzeju, večja pa v slovenskem etnografskem muzeju. V prihodnjem letu nameravamo vse tri zbirke povezati in jih predstaviti najprej slovenski javnosti in nato v sosednjih državah,« je dejal

je **František Foit**, kaj afriška zbirka počne v Velenju in kaj obsega. Presortirali smo predmete in jasneje nakazali meje med Foitovim umetniškim delom in v Afriki zbranimi predmeti. V razstavo smo vključili del projekta Afrika 1931 – fotografije z diapozitivov

Med novimi razstavnimi eksponati je fotoaparati, s katerim je Foit posnel dragocene utrinke iz življenja v Afriki v prvi polovici 20. stoletja. Muzeju ga je podaril **Štefan Dolejši**, ki je fotoaparat odkupil od prijatelja Foita.

muzejem kot tudi s češkimi institucijami. Z razstavo Afrika 1931 je muzej začel gostovati po Sloveniji ter razširjati glas o afriški zbirki v Velenju. Tako so se meje razstave razširile. »Skupaj poskušamo poudariti

Verbič in predstavil prenovo razstave: »Opazili smo, da ima nekaj pomanjkljivosti. Pogrešali smo spremeno besedilo, zato smo na začetku odgovorili na tri najbolj pogosta vprašanja, ki nam jih obiskovalci muzeja zastavijo: kdo

na steklu. Slikar **Stojan Knežević** iz konservatorsko-restavratorske delavnice muzeja pa je poskrbel za stenske poslikave z afriškimi vzorci, ki jih je Foit zabeležil na svoji poti.« V prihodnje lahko pričakujemo nova poglavja stalne razstave, saj se v zabojih v muzejskem depozitu skriva še veliko neraziskanih zanimivosti, je še povedal kustos **Blaž Verbič**, na fotografiji skrajno desno.

ALTERNATOR

Pika N. praznuje

Matjaž Šalej

Kmalu bo leto naokoli, približujejo se Pikini dnevi. Literarna Pika Nogavička sicer praznuje vsak dan v letu, vsak dan je zanjo praznik. V Velenju pa Piko letno praznujemo vsaj septembra. Meni pa je mali praznik prinesla prebrana knjiga – novi prevod Pike Nogavičke, izšel pred slabimi tremi leti v prevodu Nade Grošelj. Sicer vsako leto posežem po kakšni tehtni mladinski literaturi, da obudim in osvežim otroka v sebi, ampak branje Pike Nogavičke je pa vsaj za Velenjčana, ki je menda »premal« (v narekovajih) vpet v Pikin festival, svojvrstven bralni dogodek. Veliko je stvari v aktualnem prevodu, ki so drugačne od prvega prevoda Kristine Brenkove. Nekatere stvari, recimo imena, so kompromis in posledica prvega prevoda. Ostajajo. Pa vendar je treba poudariti, da je bil prevod Brenkove ustvarjen iz nemškega prevoda Pike Nogavičke, aktualen prevod Grošljeve pa iz švedščine, iz originala, napravljen s skrbno prevajalsko izkušnjo, s poznavanjem literarnega materiala, z logičnimi kompromisi starega in novega prevoda, da se preveč ne oddalji od pri nas popularne literarne junakinje. S tega vidika je relevantnejši, pomembnejši in aktualiziran, približuje se ideji oblikovanega literarnega lika, kot si ga je zamislila Astrid Lindgren. Zanimivi so kompromisi pri prevodih imen glavnih in malo manj glavnih junakov. Imena glavnih so povzeta iz prevoda Brenkove, imen drugih in nekateri izrazi pa so novi. Tako recimo v knjigi ni več otoka Taka-Tuka (nemško poimenovanje), ni več kroglic pregelk in še česa. So pa povzete nekatere literarne domislice Andreja Rozmana Roze, ki se je tudi ukvarjal s Piko Nogavičko. In nekatere stvari so bližje sodobnemu literarnemu jeziku oz. prevodu, čeprav so se nam starejša imena močno vtisnila v spomin. Meni je ime ladje Kapitane Nogavičke – Hopakrota celo bolj všeč kot staro ime Hoparosa. No, otok Taka-Tuka in njegovi prebivalci pa so v novem prevodu Kurekuredut ...

V novem prevodu so me najbolj zmotili prevodi pesmi, ki jih Pika poje, ki so vpeti v tekst, saj se v prevodu pojavljajo (ter so v spremni besedi tudi obrazloženi razlogi za to) imena znanih slovenskih, skoraj ponarodnih pesmi, recimo dveh Kekčevih, narodne »Kaj nam pa morejo«, pa Avsenikove »Na mostu« (Bila sva mlada oba ...). Celo taborniška himna »Dviga plamen se iz ognja« se znajde v knjigi. Na tem mestu se zdi, da je prevod preveč zašel s stare poti v posodobitev. Kot glasbeno subtilnega poslušalce (in bralca) so me te glasbeno prevajalske posebnosti kar zmotile, res pa je, da se vsebinsko morda bolj približujejo izvorniku, a so hkrati v slovenščini preveč prepoznavne, obrnjene k izvorni rabi in razumevanju teh pesmi.

Pa vendar se je meni zgodba tega literarnega bisera zgodila na koncu knjige, z zadnjim poglavjem Pike. Hvala kolegu Frenku za opozorilo, kajti on je še kot fantič prebral nemški prevod v originalu. Pika je praznovala božič! Čeprav ga je zamudila ob povratku z ladjo. V novem prevodu na srečo ni »silvestrovega«, kot je v starejšem ideološkem, če hočete socialističnem prevodu. Pika se ni ukvarjala z ideologijo, čeprav je zaradi tega trpel prvi slovenski zapis Pikinih zgodb Lindgrenove. Pika se tudi ni ukvarjala z vero, čeprav je spoštovala (so)naravno in družinsko tradicijo. In prav zaradi tega je zadnje poglavje novega prevoda velik presežek. V novem prevodu v eni najlepših scen in detajlov knjige Pika ne ugasne luči, ampak upihne svojo svečo. Božič za razliko od silvestrovega predstavlja nekakšno univerzalnejše vrednote. Pika praznuje ne samo rojstni dan, tudi družinske praznike in je simbolno ne zanima ideologija, a jo spoštuje, kot spoštuje tradicijo, ki si jo po svoje prilagodi.

Zato odrasli, ki ste nekoč brali Piko, berite novo Piko Nogavičko. Primerna je tudi med počitnicami. Preberite si zgodbe, pa tudi prevajalkino spremno besedo. Ne bo vam žal, tudi če berete v obratnem vrstnem redu. To bi bilo Piki Nogavički celo všeč.

Maraton slovenske folklore

Prvi večer letošnjega maratona slovenskih folklornih skupin je v soorganizaciji Mednarodnega folklornega festivala Od Celja do Žalca in Festivala Velenje potekal v Velenju

Tina Felicijan

Velenje, 28. junij – Maraton slovenskih folklornih skupin je projekt, ki je lani nastal pod okriljem medobčinskega kulturnega društva Od Celja do Žalca, pretekli četrtek pa je s prvim v nizu letošnjih večerov ponovno stekel. Zamišljen je kot nizanje nastopov folklornih skupin s Celjskega na različnih atraktivnih lokacijah v Celju, Žalcu, Laškem in Velenju, ki jih tradicionalno obiše tudi Mednarodni folklorni festival Od Celja do Žalca. Namenjen je predstavljanju dela folklornih skupin v regiji širokemu krogu občinstva, ne omejujejo pa se le na lokalno folkloro, temveč v plesih uprizarjajo vse posebnosti slovenske folklore. Za zdaj se je karavani pridružilo 15 skupin, do septembra, ko bo vrhunec maratona, pa pričakujejo še kakšno. Folklorna skupina KUD Do-

brna je uprizorila gorenjske plesse. Celjska folklorna skupina je pripravila splet koroških plesov iz Sel pri Borovljah. Folklorna skupina kulturnega društva Grifon je prikazala štajerske plesse, ki jih je v delovnih nošah Bočem in Podravjem. Vzhodno-

štajerske plesse iz Vučje vasi je predstavila folklorna skupina KUD Šmartno v Rožni dolini. Šempetrska folklorna skupina Grifon je prikazala štajerske plesse, ki jih je v delovnih nošah hmeljarjev iz žalskega okoliša

odplesala tudi folklorna skupina Kobula iz Petrovc, ki je svoj splet poimenovala Škrjanček poje, žrvogli.

107,8 MHz Radio Velenje

Radijski in časopisni **MOZAIK**

Poletna zgodba v paketu

Simon Ogrizek, generalni sekretar evropske cvetličarske asociacije Florint, predsednik Sekcije za izobraževanje pri Obrtno-podjetniški zbornici Slovenije, član odbora pri evropski agenciji za poklicno izobraževanje CEDEFOP, mednarodni sodnik za področje cvetličarstva, je naš zunanji sodelavec, ki deli v torkovih dopoldanskih oddajah Radia Velenje nasvete za vzgojo in nego cvetja, vrta, lončnic – skratka vsega, za kar pravimo, da je paša za oči. Je ljubitelj poletja, kar pa ne pomeni, da tudi morja. Nadvse rad, pojasnjuje, poletni dopust preživi v krogu svoje družine, »skoči« na vršace naših gora, njegova strast so potovanja. In letošnja poletna destinacija njegove družine bo Francija. Seveda iz njemu ter ženi Blanki znanih razlogov.

Za poletno zgodbo v paketu, kot označuje ureditev domačega okolja poletnemu času primerno, je sam kot ljubitelj poletja poskrbel že februarja. Na teraso je postavil aromatične mediteranske rastline, kot so obvezno sivka, smilj, žajbelj, timijan, ki jih je moč uporabiti izvrstno tudi v kulinariki. »V

prijetno toplem večeru ne sme manjkati živ ogenj – svečke, ki jih postavimo v zanimive svečnike, steklene kozarce, saj naredijo večer domač in počutje, ki nas sprošča, obdaja z lepimi mislimi. Lahko dodamo tudi aromatična olja in s tem naredimo večer še bolj doživet. Tudi v notranjih prostorih lahko s tem poskrbimo za doživete trenutke.« Nostalgijo po morju si lahko tisti, ki so že bili na dopustu, in drugi, ki se nanj še pripravljajo – pojasnjuje Simon – podaljšajo z obmorskimi rastlinami, s kosi tistega, kar spominja na dopust, ter dekoracijami obojega.

V poletnem času nam ni, kot pravi sogovornik, treba toliko razmišljati o negi rastlin. Zanj so najprimernejše cvetlice z velikimi zalogami vode. Med takšne sodijo kaktusi. »Trend so orientalske zgodbe. Če vse to skupaj z dekoracijami vnašamo v poletne zgodbe, bomo v trendu.«

Pred nedavnim se je mudil na seji Florinta v Amsterdamu, kjer so kaj rekli tudi o novostih letošnje jeseni. Nove sorte rastlin

Simon Ogrizek v okolju, v katerem vedno neizmerno uživa

pripravljajo v posebnih vrtnarijah. »Ena od takih super hitov, ki nam bo ozaljšala okolje, bo škrlatolistna zamija,« nam je še izdal Simon Ogrizek.

■ Tp

PESEM TEDNA na Radiu Velenje

Izbor poteka vsako soboto ob 9.35 uri. Zmagovalno skladbo pa lahko slišite v programu Radia Velenje dvakrat dnevno: po poročilih ob 9.30 in po poročilih ob 14.30.

1. BIG FOOT MAMA – Normalen
2. ORLEK feat. 6PACK ČUKUR – Kjer trte rastejo
3. MEGHAN TRAINOR – All the ways

Po odličnih odzivih na uspešnico Sanja se ti ne in celoten album Plameni v raju, ki je izšel marca, skupina Big Foot Mama predstavlja novo skladbo Normalen. Pesem je bila posneta v Berlinu, glasbo in besedilo je napisal Alen Steržaj, aranžma pa celotna Big Foot Mama s producentom Žaretom Pakom. Skladbo promovira tudi poseben videospot s posnetki iz Berlina, ki ga je zmontiral Jani Ugrin.

GLASBENE novice

Orleki in 6pack Čukur

Svoje glasbene moči so združili zasavski Orleki in velenjski rapper 6pack Čukur. Skupaj so posneli skladbo Kjer trte rastejo in zanjo posneli videospot, ki so ga premierno predstavili na otvoritvi letošnjega mariborskega festivala Lent. Skupaj načrtujejo tudi nastope. Orleke in 6pack Čukurja boste lahko prvič videli 7. septembra v Velenju in verjetno po tem še večkrat. Zaenkrat pa si lahko Orleke ogledate in poslušate na poletnih koncertih v Ankaranu, Trbovljah, Kranjski Gori, Šentjernej, Ljubljani, Rušah. Med njimi sta tudi dva Frpruha z Matjažem Javšnikom. Prvi v Trbovljah, drugi pa v Javšnikovem domačem kraju Ruše.

Ed Sheeran v boju za avtorske pravice

Ed Sheeran je spet znašel v boju za avtorske pravice. Podjetje Structured Asset Sales ga je obtožilo, da naj bi bila skladba Thinking out loud kopija uspešnice Let's Get It On. Skladbo sta leta 1973 ustvarila Marvin Gaye in Edward Townsend. Sheeran pa naj bi uporabil podobno melodijo in ritem. Podjetje ga toži za 86 milijonov evrov. Sheeran se je že leta 2016 spopadel z enakimi obtožbami, ko ga je napadel sodnik pokojnega Townsenda, a je glasbeniku takrat uspelo tožbo ovreči. Lani pa je Matt Cardle, zmagovalec britanskega šova iskanja talentov, Sheerana obtožil, da je njegova uspešnica Photograph plagiat Cardlove pesmi Ama-

zling. Ed Sheeran je pozneje za poravnavo plačal 20 milijonov dolarjev in se izognil nadaljnjim postopkom.

Severina objavila videospot za novi singel Tutorial

Severina je s prihajajočega novega albuma, ki bo nosil naslov Halo, predstavila še en nov singel. Za skladbo, ki nosi naslov Tutorial, je glasbo in besedilo napisal Jala Brat, s katerim sta sodelovala že lani pri uspešnici Otrove. V

pesmi Tutorial pa je prišlo tudi do čisto novega sodelovanja – hrvaški pevki se je v videospotu pridružil šestletni Ljuba Stanković, za katerega Severina pravi, da je čudežni otrok, čudovit in nadvse talentiran, poln emocij in veselja in bodoča velika zvezda. Videospot, v katerem Severina nastopa v vlogi sabljačice, je režiral Petar Pašić, ki je Severini izpolnil velik željo – od nekdanj si je namreč želela sabljati.

Marko Hatlak Band z novim singlom Posledih

29. septembra bo izšel novi album Marka Hatlaka, ki ga bo isti dan predstavil na koncertu v Kinu Šiška. V novem projektu zasedbe Marko Hatlak Band bomo videli znanega harmonikarja v povsem novi luči. Predstavil se bo kot harmonikar in kot pevec, objublja pa tudi bolj glasno, rokarsko in mladostno plesno izkušnjo v pop, latino, rock in funk maniri. Prvi singel s prihajajočega albuma, ki je za Marka že deveti samostojni album po vrsti, je skladba z naslovom Po sledih, za skladbo pa je napisal tako tekst kot glasbo,

zaslužen je tudi za aranžma. Singel je plesno energična skladba, ki je nastala ob oboževanju skupine Jamiroquai. Gre za preplet funky, disko in pop stilov, ki pušča prostor za virtuoznost instrumentov v plesnem energičnem ritmu. Prvič v Hatlakovem projektu slišimo tolkala, električno kitaro in klaviature.

zing. Ed Sheeran je pozneje za poravnavo plačal 20 milijonov dolarjev in se izognil nadaljnjim postopkom.

Ponovna združitve skupine The Kinks

Rokarski veterani The Kinks so napovedali, da se bodo po več kot 20 letih znova združili. Skupino sta leta 1964 v Londonu ustanovila brata Ray in Dave Davies. Do leta 1996, ko so razpadli, so posneli 24 albumov, v več kot tridesetih letih pa so nanizali številne uspešnice. Najbolj znana ja Lola iz leta 1970, ki jo je med drugimi predelala tudi velenjska skupina Chateau, velike uspešnice pa so bile tudi You Really Got Me, Sunny Afternoon in Waterloo Sunset. Zasedba se je leta 1996 razšla zaradi sporov med bratoma Davies, pa tudi ostalimi člani skupine. Po

LESTVICA domače glasbe

Vsako nedeljo ob 17.30 na Radiu Velenje in vsak četrtek v tedniku Naš čas

1. Ansambel Klateži – Pravi muzikant
2. Ansambel Vžig – Sine moj oprosti
3. Ansambel Boršt – Tja čez Suhokranjske griče
4. Ansambel Galop – Novo življenje
5. Ansambel Jelen – Zakaj si odšla
6. Ansambel Nalet – Zabava
7. Hozentregarji – Moja dohtarca
8. Potepini – Kako naj ti povem
9. Pvaninski abuhi – V naročju topline
10. Zaka pa ne – Bodi in

www.radiovelenje.com

zelo NA KRATKO

NIKA ZORJAN

Prekumska pevka Nika Zorjan se ponovno vrača v latino vode in predstavlja novo skladbo Luna, v kateri se ji je pridružil mlad glasbenik Jonatan Haller Pereira. Nika in Jonatan sta v pesmi združila moderno kombinacijo umirjenih ritmov s pridihom španskega temperamenta, saj Jonatan del pesmi odpoje tudi v španščini.

XEQUITIFZ

Skupina Xequitizf predstavlja svoj novi, peti single in spremljevalni video z naslovom Ti lahko vse (Alone with you). Devetčlanski urban funk, dance soul band, katerega najbolj prepoznavni obraz je pevka Hannah Mancini, objublja, da bo nova pop funk pesem vsem polepšala letošnje poletje.

2CELLOS

Potem ko sta 2cellos s koncertnim spektaklom navdušila več kot 13.000 oboževalcev na posebnem prizorišču pri stadionu Bonifika v Kopru, se zdaj podobni spektakel obeta še v Mariboru. 15. sep-

tembra bosta svetovno znana violončelist nastopila na posebej zgrajenem prizorišču na snežnem stadionu v Mariboru, kjer si domačin Luka Šulić že dolgo želi nastopiti na velikem koncertu.

MMS 2018

Letos mineva 40 let od prvega festivala MMS. To sicer ne pomeni, da bo letošnji festival jubilejni in veliko festivala ni bilo. Tako bo amfiteater portoroškega Avditorija v soboto, 14. julija, gostil 38. izvedbo MMS-ja. Za pet nagrad strokovne žirije in veliko nagrado festivala se bo potegovalo 14 novih melodij, prireditve pa bosta vodili Lorella Flego in Bernarda Žarn.

TRKAJ

Izpod peresa avtorja Trkaja prihaja nova pesem z naslovom Migi, ki spodbuja pripadnike vseh generacij, naj obrnejo nov list v knjigi življenja in začnejo pisati bolj svetlo in aktivno prihodnost. Pod produkcijo pesmi se je podpisal Damjan Jovič, za videospot pa je poskrbel ekipa SquareMe in posnela zabaven videospot.

▲ »Moram pohiteti, da mu stisnem roko, preden odbrzi naprej,« si je rekel generalni direktor HSE Matjaž Marovt, ko je pred prireditvijo Skok čez kožo ugledal mag. Franca Avbrška. Slednji je bil vso svojo kariero tesno povezan z rudarji in energetiko, zato praznovanja rudarjev ne bi izpustil za nobeno ceno. Bil je minister za energetiko, direktor Premogovnika, direktor ERICa, direktor Rudnika Žirovski Vrh.

◀◀ Vodja županovega kabineta Saša Sevnikar in podžupan Peter Dermal sta očitno res potrebna odklopa. Njuna telefona jima ga namreč ne privoščita prav dosti. Neprestano kličeta k delu, družini, sledilcem na družbenih omrežjih ... Kdo ve, ali ju bosta na dopustu pustila pri miru in ali bosta lahko sama pri miru pustila telefona.

● Ja, te dni se mnogi ozirajo v nebo in se sprašujejo, s čim jih bo presenetilo. Nedolžni oblaki se namreč lahko kaj hitro umaknejo nevihtnim. V enem trenutku je poletno vroče, v drugem pa se zdi, kot da se poletje pravkar poslavlja. Tu sije sonce, tam dežuje. Tako je tudi direktor občinske uprave Iztok Mori, preden se je prvič sprehodil skozi prenovljeni podhod v Pesju, pogledal v nebo. »Upam, da pridem ven na sončni strani,« se mu je pletlo po glavi.

frkanje

» Levo & desno «

Stabilnost

Imamo zelo stabilno poletno vreme. Vsak dan plohe, nevihte, veter, velika verjetnost toče, morda malo vedrine. Upam, da nas ne čaka tudi podobna stabilnost nove vlade.

Drži!

Kljub nekaterim drugačnim mnenjem je slišati uradne trditve, da »uvožena« zemljina med jezeroma ni oporečna. Drži kot pregrada.

(Ne)razumna

Tudi nekateri politiki pravijo (ali vsaj razmišljajo): kar lahko storiš danes, ne odlašaj na Janšo.

Kraljevski klub

Velenjski rokometiški imajo (tudi) letos visoke cilje. Zato tudi »visoko« vodstvo. V strokovno vodstvo so vključili celo kralja. Le malo čudno se sliši, da bo kralj skrbel za vzdržljivost »podložnikov«. No, saj tudi kralj ni navaden kralj – je Kralj.

Slavje z grenkobo

Velenjski knapi so tudi letos po stari navadi praznovali svoj praznik. Veliko je bilo takih, ki so se morali zelo potruditi, da so bili veseli.

Dobra klima

Že res, da letošnja klima ni najboljše. A dokler bo ugodna vsaj gospodarska klima, bo še kar šlo.

Dvignjena ograja

Slovenija je odstranila mejno zaporo s Hrvaško. A le za hrvaške delavce, ki bi radi delali pri nas. In ki jih mi seveda potrebujemo.

Drugje

Skoraj v vseh evropskih državah se strinjajo s posebnimi centri za migrante. Samo ne pri njih.

Dvojnost

Nekateri pri nas so nejevoljni zaradi visokih ograd ob glavnih cestah, ker vozniki, predvsem tujci, ne vidijo naše lepe pokrajine. Mnogi domači stanovalci blizu avtocest pa so nejevoljni, ker se kljub protihrupnim ograjam doma slabo slišijo med sabo.

Velika želja

Vsakdo ima svojo željo. V Bolnišnici Topolšica si želijo, da bi lahko zadihali s polnimi pljuči.

ZANIMIVOSTI

Na Antarktiki še nikoli tako mrzlo

Raziskovalci z univerze Kolorado so na Antarktiki zabeležili najnižjo temperaturo na zemeljski obli doslej – izmerili so minus 98,6 stopinje Celzija. Znanstveniki so pojasnili, da so skupno

v obdobju med letoma 2004 in 2016 zabeležili več kot 150 primerov temperature, nižje od minus 90 stopinj Celzija, tokratno rekordno nizko temperaturo pa so ugotovili med analizo satelitskih meritev na Antarktiki. Pred tem so najnižjo temperaturo na isti celini zabeležili 23. julija 1983 na ruski postaji Vostok, in sicer 89,2 stopinje pod lediščem.

Najlepše nogometno igrišče na svetu

V času, ko so oči večine ljubiteljev nogometa zazrte v Rusijo, prihaja zanimiva zgodba s Ferskih otokov. Čeprav tamkajšnji nogometaši niso nikoli dosegli omembe vrednih mednarodnih

uspehov, se lahko pohvalijo z resnično slikovitimi nogometnimi tereni. Med njimi izstopata predvsem igrišči v vasi Eiði, kjer živi manj kot 700 prebivalcev. Novejša igrišča je sredi vasi, pred gradnjo tega igrišča pa so nogometaši uporabljali igrišče, ki so ga na Ferskih otokih razglasili za najlepše na svetu. To je tik ob morju, odkar je v vasi novo igrišče, pa je prvo igrišče postalo prostor za avtokamp. Otoki, ki ležijo med Norveško in Islandijo, namreč postajajo vse bolj priljubljena destinacija za tiste, ki si želijo pobega v še neokrnjeno naravo.

V Veliki Britaniji težave pri proizvodnji piva, gaziranih pijač in mesa

V proizvodnji piva, gaziranih pijač in tudi za pakiranje nekaterih prehranskih izdelkov, kot je meso, se uporablja ogljikov dioksid. Tekoči CO₂ sicer nastaja kot stranski produkt pri pridobivanju amonijaka, ki ga uporabljajo za proizvodnjo gnojil. Ker pa gnojila proizvajajo predvsem med avgustom in marcem, čez poletje tovarne stojijo, tako pa ne nastaja niti CO₂. V Veliki Britaniji se tako že soočajo s težavami pri proizvodnji piva, gaziranih pijač in mesa, ki jih v nekaterih britanskih supermarketih ni več mogoče dobiti. Številni proizvajalci mesa, piva in gaziranih pijač ter podjetja, ki pakirajo proizvode, so politike tako pozvali, naj pritisnejo na proizvajalce CO₂, da bodo znova zagnali tovarne. S pomanjkanjem ogljikovega dioksida se sicer spoprijemajo tudi v Nemčiji, vendar le na papirju; večina nemških varilcev piva je namreč samozadostnih, saj pri fermentaciji piva nastaja presežek ogljikovega dioksida.

Največjega nesrečnega v zgodovini ni ubila skala

Ko so arheologi konec maja odkrili okostje moškega iz Pompejev, ki mu je uspelo zbežati pred vulkanom, nato pa ga je zadel in ubila padajoča skala, se ga je hitro oprijelo ime največjega nesrečnega v zgodovini. Strokovnjaki so sprva verjeli, da je skala presekala telo moškega ter strla njegov zgornji del, ki naj bi bil pod skalo, ter zdrobila njegovo glavo. Nadaljnje raziskave pa so pokazale, da moški po vsej verjetnosti ni umrl zaradi padajoče skale, ampak zaradi zadušitve, ki naj bi jo povzročil tok izjemno vročega plina, ki lahko doseže temperaturo do 1000 stopinj Celzija, zmešan pa je z delci lave in drugimi vulkanskimi ostanke. V arheološkem parku Pompeji zdaj analizirajo najdeno okostje, ki kaže znake zlomov kosti, ki jih skušajo identificirati, »da bodo lahko natančno rekonstruirali njegove zadnje trenutke«. So pa

od odkritja okostja arheologi našli tudi ostanke male torbice, ki jo je moški stiskal k svojim prsim. Vsebovala je 20 srebrnih in 2 bronasta kovanca, ki so vredni toliko, da bi celotna družina lahko preživela od dva do tri tedne.

Beli morski pes v španskih vodah

Znanstveniki so med odpravo v bližini španskih Balearskih otokov opazili belega morskega psa. Kot so sporočili, so znanstveniki iz petih držav, ki so trenutno na odpravi, belega morskega psa fotografirali in posneli v bližini otoka Cabrera, ki leži južno od priljubljenega turističnega otoka Majorjorka. Da so morskega psa v

španskih vodah morebiti opazili, se je govorilo tudi v preteklih letih, vendar to ni bilo potrjeno. »To pa je prva znanstvena potrditev prisotnosti belega morskega psa v španskih vodah v najmanj 30 letih,« je dejal eden od znanstvenikov in vlil strah v kosti turistom.

V Šoštanju bo poletje tudi letos pestro in zanimivo

Občina Šoštanj leži v zahodnem delu Šaleške doline. Po površini je največja občina v pristojnosti Upravne enote Velenje in 74. po velikosti v Republiki Sloveniji. Osrednji del občine zavzema ravninski svet najnižjega in zahodnega dela Šaleške doline med Družmirskim poljem in Topolšico. Občina se na zahodu in severu dviguje v reliefno najvišje obrobje Šaleške doline, v Smrekovsko pogorje, ki se proti vzhodu nadaljuje proti Slemenu in Ravnam nad Šoštanjem. Vzhodna meja občine po-

teka med zaselkom Preloge in ob Družmirskem jezeru proti severu ob toku potoka Velunja, vse do njenega povirnega dela. Tam se povzpne do prelaza Sleme in nadaljuje po grebenu proti zahodu do vrha Smrekovca (1577 m). Preko Sv. križa se meja nadaljuje proti Skornemu pri Šoštanju, kjer prečka ob koncu soteske Penk reko Pako in se na jugu zopet dvigne proti Velikemu vrhu v zahodno Ložniško hribovje.

Mesto Šoštanj je bilo nekoč poselitveno in upravno središče Šaleške doline, pa tudi širše okoli-

ce. Tudi reliefno leži v središču v bližini najnižje dolinske točke. Stoji na obeh bregovih Pake, tik preden se ta izteka v prebojno sotesko Penk ob železnici Celje-Velenje. V zgodovini sta razvoj mesta zaznamovali usnjarska in lesna industrija, danes pa Termoelektrarna Šoštanj, ki je največji termoelektrski objekt v Sloveniji. Usnjarstvo se je v mestu končalo leta 1999, lesna industrija pa se nadaljuje z več manjšimi obrati. Uspešno se v zadnjih letih razvijajo proizvodnja, obrt, gradbeništvo in turizem, ki dobiva v Termah Topolšica vse večji pomen. Šoštanj in okolica po večdesetletni recesiji postaja mesto, ki v prihodnosti vidi svoj razvoj. Med devetimi naselji je največje mesto Šoštanj, sledita pa Topolšica (1284 preb.) in Ravne (1090 preb.), ki sta poleg občinskega središča tudi edini naselji, ki presegata št. 1000 prebivalcev.

Občina Šoštanj

Trg svobode 12, 3325 Šoštanj
Telefon: 898 43 00; Faks: 898 43 33

E-pošta: obcina@sostanj.si
Spletna stran: www.sostanj.si
Občinski praznik: 30. september
Površina občine: 95,6 km²
Gostota poselitve: 90,4 preb./km²
Število vaških skupnosti: 9
Število naselij: 9

Število prebivalcev: 8.641 (1. 1. 2017), od tega št. tujih državljanov v občini: 572 (1. 1. 2017)
Mesto Šoštanj: 2.849 prebivalcev (1. 1. 2017)

Sosednje občine: Polzela, Šmartno ob Paki, Mozirje, Ljubno, Velenje, Slovenj Gradec, Črna na Koroškem

Naselja v občini: Bele Vode, Florjan, Gaberke, Lokovica, Ravne pri Šoštanju, Skorno pri Šoštanju, Šoštanj, Topolšica, Zavodnje
Župan: Darko Menih

21. julija
Gasilsko tekmovanje za prehodni pokal Gaberk in zabava z ansamblom Mladi korenjaki
Organizator: PGD Gaberke

18. avgusta
Tekmovanje v rokovanju s starimi ročnimi in motornimi brizgalnami; zabava z Akordi in Isaacom Palmo
Organizator: PGD Šoštanj – mesto

24. in 25. avgusta
Športni vikend v Belih Vodah; Športno igrišče Bele Vode
Organizator: Društvo Vulkan Bele Vode

25. avgusta
Lokovica praznuje (110. let PGD Lokovice z gasilsko parado in veliko veselico z ansamblom Veseli svatje in skupino M. J. A. V.)
Organizator: PGD Lokovica

27. - 31. avgusta
Poletni košarkarski tabor pri igrišču in telovadnici

OŠ KDK Šoštanj
Organizator: Košarkarski klub Elektra

27. - 31. avgusta
Pozdrav jeseni z nogometno žogo (brezplačna nogometna vadba za otroke, dečke in deklice); stadion pod vilo Široko
Organizator: Nogometni klub Šoštanj

2. septembra
Veselica
Organizator: ŠD Ravne

Od 16. do 22. septembra
Prireditve ob Evropskem tednu mobilnosti
Organizator: Občina Šoštanj

22. septembra
Šmihelov sejem
Organizator: Občina Šoštanj

23. septembra
Pohod na Smrekovec
Organizatorja: PD Šoštanj in Občina Šoštanj

Vabijo vas župan Darko Menih, svet in uprava Občine Šoštanj

Andrej d.o.o.
Andrej d.o.o., Topolšica 199b, Šoštanj, 3325
Tel: 05 909 75 73 Fax: 05 909 75 71 www.andrej.si

LIFE STYLE PROJEKTIRANJE RISE VZDRŽEVANJE

STRIP
INŽENIRING IN PROIZVODNJA, d.o.o.

KROVSKO KLEPARSKA DELA
Dolgoletna tradicija - jamstvo kakovosti!

Strip, d.o.o. | Kajuhova 17 a, Šoštanj | Tel.: 03 898 48 80 | Gsm: 041 636 040

Šaleški aeroklub Lajše
Topolšica 207 c

Panoramski leti
Šolanje pilotov
Piknik prostor
Darilni boni

Info 041 470 340

domača slovenska kvaliteta
gostilna - mesarstvo
KRIŽNIK
SINCE 1993

Andrej Križnik s.p., Gaberke 252, 3325 Šoštanj

GSM: 041 390 150
www.gostilnakriznik.com • www.cevapcici.eu

Dnevne malice in nedeljska kosila
Mesni butik Križnik
Trgovina in predelava mesa

TRŽNICA
ŠOŠTANJ

Tržnica je med poletjem odprta:
Četrtek in petek od 8. do 17. ure
Sobota od 8. do 13. ure

Prisrčno vabljeni!

mesto šoštanj

BETONSKI IZDELKI
Elkos d.o.o.

Kamini, vodnjaki, fontane, korita, okrasne figure

031 786 180 • 041 352 897 • 03 588 30 34

www.elkos.si • info@elkos.si

Lokovica 100, Šoštanj

V medgeneracijskem središču je živo

Teden od 9. do 13. julija bo ustvarjalno slikarski. Namenjen je otrokom od 6. do 15. leta starosti, ki želijo počitnice preživeti zabavno, aktivno in kreativno. Pripravili so poučen, zanimiv in pester teden, začinjen z obilico smeha in druženj.

Teden od 16. do 20. julija bo cirkuško igriv s cirkusom, glasbo in plesom. »Za znoret.« pravijo organizatorji.

Teden od 30. julija do 3. avgusta bo minil v znamenju ustvarjalnosti. Naslovili so ga Sam svoj mojster.

Teden od 20. do 24. avgusta pa bo razgiban. Otroci se bodo čez drn in strn podali v naravo, si na sveži trati podajali žogo, po mestu iskali zaklad.

Delavnice bodo potekale med 9. in 14. uro.

ZAUPANJA VREDEN UPRAVNIK

080 62 20

Habit
živite bolje

Bogato turistično in društveno življenje

V občini Šoštanj delujejo številna turistična društva, ki skrbijo za pestro dogajanje v kraju in številne etnografske prireditve, s katerimi želijo utrpati pozabi zanimive šege in navade.

Člani kulturno-turistično-športnega društva Vulkan Bele Vode so delovni celo leto. Skrbijo za kulturne in družabne utrip kraja, radi hodijo v hribe, organizirajo športne prireditve in turnirje ... Pripravljajo simpatično kuharsko tekmovanje Belovojska kuhla, z delavnicami za otroke poskrbijo za najmlajše, ne pozabijo na žene in matere ob njihovih praznikih, pozimi se zabavajo na sankanju s Svetega križa ...

Na pobudo skupine krajanov Šentvida in drugih ljubiteljev narave, ki radi zahajajo v ta del prelepe Štajerske in Koroške, so v Šentvidu leta 2004 ustanovili Turistično razvojno društvo Raztok - Šentvid. Vanj so povezali ljudi dobre volje z željo, da bi skupaj premagovali vsakodnevne težave in ustvarjali gostoljubne in prijazne pogoje za tiste, ki k njim prihajajo na obisk.

»Turizem smo ljudje!« je geslo Turistične zveze Slovenije, člani TRD Raztok pa dodajajo: »Za svoj kraj moramo skrbeti krajanji!«

Lajše so vse bolj znane po stari družabni pastirski igri škuljanje. Nekoč so jo radi in pogosto igrali tako otroci kot odrasli. Škulja je lahko kamen, pobran iz narave, za boljši met nekoliko obdelan. Danes se škuljada igra povsod, na srečanjih upokojencev, invalidov, veteranov, upokojencev, učencev, različnih družabnih srečanjih in družinskih praznovanjih. Redno jo igrajo tudi v Lajšah. Pridružite se jim kdaj! Člani tamkajšnjega turističnega društva prirejajo tekmovanja doma, udeležujejo pa se jih tudi drugod po Sloveniji.

Ovčjak AVTOBUSNI PREVOZI

PREVOZNIŠTVO

Ovčjak Edi s.p. | Ravne 173 B | Šoštanj

041 636 428 | avtotransporti.ovcjak@telemach.net

muzej VELENJE

Muzej Velenje vabi tudi v Šoštanju!

Obiščite Muzej usnarjstva na Slovenskem, Kavčnikovo domačijo in Spominsko sobo v Topolšici!

Kako velika so naselja?

Med naselji v občini Šoštanj je največje mesto Šoštanj z 2.849 prebivalci, sledijo Topolšica s 1284, Ravne s 1090, Lokovica z 928, Florjan z 838, Gaberke s 688, Skorno pri Šoštanju s 362, Zavodnje z 285, Bele vode z 271 in Šentvid pri Zavodnjah s 46. Še vedno seveda »obstoja« tudi Družmirje, kjer ne živi nihče več.

Trška pot okoli Šoštanja

Trška pot, ki obkroža mesto Šoštanj, je speljana, kolikor je bilo to mogoče, po mejah šoštanskega mestnega ozemlja. Krožno pot lahko izkoristite za malo daljši ali več krajših sprehodov.

Za celotno pot, ki je dolga približno 13 km, boste potrebovali štiri ure. Ob poti je pet kontrolnih točk z žigi, in sicer pri Domu ribičev v Šoštanju, pri Vrhovniku, pri Pušniku, pred Rotovnikovo jamo in pri Falentu. Za pot in označbe na njej zgledno skrbi Planinsko društvo Šoštanj.

Ob poti je kar nekaj zanimivosti. Poleg lepih razglednih točk pot vodi mimo cerkve sv. Mihaela v Pohrastniku, rova opuščene rudnika svinca in cinka na začetku soteske Penk, Pustega gradu, vile Široko, šaleških jezer...

Tematske poti po Topolšici

Jakobova pot je sprehajalna pot, ki jo prehodite v eni uri. Potem so tam še Pujsina pot (2 uri), Sončna pot (3 ure), Lomska pot (4,5 ure) in Lovska pot (4,5 ure), ki je že zahtevna. Najdaljša pa je Metuljeva pot (6 ur).

Vse za šolo!

moja Pentlja

Zbiramo naročila za delovne zvezke in učbenike.

Valentina Verhovnik s.p.
Koroška cesta 2, 3325 Šoštanj
03 588 16 30 | m.pentlja@gmail.com

TURISTIČNO DRUŠTVO LAJŠE

Bar Letališče Lajše Info: 041 813 922
Topolšica 207 D, Šoštanj

Piknik prostor
Hrana in pijača za piknik – tudi za večje družbe

Apartma Kavnik
Topolšica 197, Šoštanj – apartma od 4 do 8 oseb

Čevljarski muzej in črna kuhinja
Ravne 28 B, Šoštanj

LEKARNA VELENJE
Vodnikova 1, 3320 Velenje
www.lekarna-velenje.si

Lekarna Šoštanj

Trg Jožeta Lampreta 1, Šoštanj, telefon: 03 897 26 10

Poslovni čas: pon. – pet. 7.30 – 19.00, sob. 7.30 – 12.00
nedelje in prazniki ZAPRTO

Podjetje za nizke gradnje in komunalno infrastrukturo ter ostale storitve d.o.o.
041 888 772 • www.nivig.si

Gradimo, da bi vam bilo bolje.

- gradnja objektov oskrbne infrastrukture za tekočine in pline
- izgradnja in vzdrževanje komunalnih cevovodov
- izgradnja cest, pločnikov in dvorišč

Po standardu in konkurenčnih cenah!

ZDRAVSTVENI DOM VELENJE
Vodnikova 1, 3320 Velenje

VAŠE ZDRAVJE JE NAŠE POSLANSTVO

Zdravstvena postaja Šoštanj

Trg Jožeta Lampreta 1, 3325 Šoštanj, tel.: 03 588 16 40

Z ljubeznijo do živali

Šaleška Veterina d.o.o.
Cesta talcev 35, 3320 Velenje
Ponedeljek – petek: 7.30 – 18.00, sobota: 8.00 – 13.00
03 891 11 46, 031 688 600

Sončni žarek v Mestu svetlobe Mestna knjižnica Šoštanj

Sovič

Sovič Franc, s.p. | Florjan 256 | Šoštanj
03 891 17 00 | 041 624 151 | franc.sovic@telemach.net

GRADBENA MEHANIZACIJA
AVTOPREVOZNIŠTVO
NIZKE GRADNJE

**SPOŠTUJMO,
KAR JE NAŠE,
slovensko.**

**Sveže izdelke
iz bližine poiščite v
TUŠ SUPERMARKETU Šoštanj**

www.tus.si

Doma v Sloveniji

Engrotuš d. o. o., Cesta v Trnovlje 10 a, 3000 Celje

Nagradna križanka Osmica

OSMICA
d.o.o.

SESTAVIL PEPS		PASMA PSOV ZA LOV NA LISICE, JAMAR		OSMAN, TUREK		OTOK V MALIH SUNDSKIH OTOKIH, INDONEZIJA		ZNAMKA TOVORNJA- KOV		DLETO, MIZARSKO ORODJE		LUKA V IZRAELU	
BOLEZENS. PATOLOŠKI STRAH PRED CEM								I					
TRAVA TRETJE KOŠNJE								V					
CREVESNA BOLEZEN Z DRISKO								E					
CHAPLINO- VA VDOVA								C				SKUPNI EVROPSKI DENAR	
Naš ČAS		IZPOSOJENI DENAR, NEPLAČAN RAČUN		RDEČA KRVNIČKA		POOGLENELO MAHOVJE, KURVIO DOMAČA ZVEŠTA ŽIVAL		VZKLIK NA BIKOBORBAH TEŽA EMBAJAŽE, OVOJNICE				O	
KDOR KAJ DEPONIRA, VLAGA- TELJ								NANDE VIDMAR					
NEKDANJI HRVAŠKI TENISAC- BRUNO						POKRAJINA V SAUDSKI ARABJI		SIMON SEŠLAR					
DEL KNJIGE						VAS PRI TOLMINU ODPRTA KOČLA ZA IZLETE							
GIČI TANAKA				SUMLJIVA ZADEVA, ŠKANDAL HISA MOŠKIH NA NOVI GVINEJI				MILANSKI NOGOMET- NI KLUB		POGLAVAR VOLKOV IZ KNJIGE O DŽUNGLI		DIKTAT	
Naš ČAS		FRANCOŠKI PISATELJ JULES AMERIŠKA ROCK SKUPINA		R E N A R D				AMERIŠKI IGRALEC (ZIERING) PODSTREŠNA SOBICA, (NAK)					
Več KOLOV, KOLI						SLAP PRI IZVIRU SAVINJE LENNONOVA VDOVA- YOKO							
KRAVICA, ICIKA				OPEKAČ KRUHA ERICK RAEDER									
OD 917 ČAR BOLGAROV IN GRKOV								BRAZILSKA NOGOMET- NA LEGENDA					
PREKLIC POGODBE, RAČUNA								ORIENTAL RIŽEVO ŽGANJE					

Trgovina Osmica,
PE Šoštanj, Aškerčeva 24
GSM: 041 300 040
prodajasostanj@osmicacenter.si
pon. – pet.: 7. – 19., sob.: 7. – 18.

Trgovina Osmica,
PE Velenje, Koroška 44
GSM: 041 869 832
prodajavelenje@osmicacenter.si
pon. – sob.: 7.– 20.
nedelja: 8. – 13.

**Dobrodošli vseh
osem dni v tednu!
IZJEMNO UGODNE
CENE!**

Maloprodaja in veleprodaja
pijač in ostalih živil. Vse, kar
vsakodnevno potrebujete.

- Odlična izbira živil in pijač
- Dnevno sveži okusni sendviči in solate
- Priprava jedi po naročilu (kuhane krače, kanapeji, narezki ...)
- Plinske jeklenke

**Za enostaven nakup:
parkirišče ob trgovini!**

Rešeno izrezano geslo pošljite najka-
sneje do 16. julija 2018 na naslov: Naš
čas, Kidričeva 2 a, 3320 Velenje, s pri-
pisom »Križanka Osmica«. Izžrebali
bomo 3 nagrade (nakup v vrednosti
15 €). Nagrajenci bodo prejeli potrdi-
lo priporočeno po pošti.

Lidia Napotnik s.p.
M 031 606 210
www.lingua.si

ANGLEŠČINA · NEMŠČINA
jezikovno izobraževanje
prevajanje · inštrukcije

Center za zdravljenje živali

TOPLICA

www.toplica-vet.net
Topolišica 15, Topolišica
Tel.: 03 5892 236, 03 5892 100
Gsm: 041 736 058

Toplica - Center za zdravljenje živali, od ustanovitve
januarja 1999, deluje kot specialistična in referenčna
veterinarska bolnišnica za medicino malih družnih živali,
predvsem na področjih:

- laboratorijske in slikovne diagnostike (rtg, ultrazvok, računalniška tomografija - CT),
- diagnostičnih endoskopij,
- endoskopskih operacij,
- internih bolezni,
- dermatoloških bolezni,
- ortopedije,
- nevrologije,
- nevrokirurgije,
- ter na področju bolezni eksotičnih živali.

Sodelujemo z mnogimi strokovnjaki in institucijami, ki
delajo v medicini družnih živali v Sloveniji, Evropi in v
svetu.

»Gozdalnica Hrastovje« v Šentilju

Vrtec Velenje bogatejši še za eno gozdno igralnico

V Vrtcu Velenje se zavedajo, da dober vrtec poleg varstva zagotavlja in omogoča preplet ustvarjalnosti in sodelovanja med otroki, njihovimi straši, vzgojitelji in lokalno skupnostjo. Eden takšnih projektov, v katerem se prepleta vse zapisano, je zagotovo postavitve gozdne igralnice, tako imenovane »Gozdalnice Hrastovje« za otroke Šentilja. Naravno okolje oziroma gozd je tako postal s svojimi mnogoterimi pozitivnimi učinki del vrtčevskega vsakdana in ena od možnosti, ki je otrokom na voljo prav vsak dan, v različnih letnih časih ter ob različnih vremenskih razmerah.

Danes veliko otrok izgublja stik z naravo in posledično tudi stik s sabo. Pomanjkanje gibanja in bivanja na prostem vodi v slabši razvoj motoričnih in socialnih zmožnosti, v pomanjkanje motivacije za delo in ustvarjalnosti ter posledično krepki bivanje v virtualnem svetu. Bivanje v »Gozdalnici Hrastovje« pa otroke popelje nazaj k naravi, kar jim omogoča več svobodnega gibanja in kreativnega razmišljanja.

Kot pravijo v Vrtcu, je »najboljša naložba v prihodnost vsekakor učenje v gozdu, z njim gradimo temelje učljivosti ter navdušujemo, inspiriramo in povezujemo otroke ter mlade Šentilja.« Zato so nadvse hvaležni KS Šentilj in krajanom Šentilja, ker so jim pomagali pri nastajanju novih zgodb, ki bodo polnile mala srca z mirom in velikim veseljem.

Več kot le druženje

Velenje, 23. junija

- V prireditvenem šotoru na zelenici med osnovno šolo Mihe Pintarja Tolca in Domom za varstvo odraslih Velenje se je odvijalo sedmo srečanje stanovalcev doma in njihovih sorodnikov, prijateljev ter zaposlenih.

»Ker smo minula leta ugotovili, da je prostor pred domom, kjer smo doslej organizirali srečanja, premajhen, smo se letos odločili za šotor. Odločili smo se prav, saj smo zabeležili rekordno število udeležencev, več kot 400. Odziv sorodnikov naših stanovalcev je bil pohvale vreden.« je med drugim povedala direktorica doma **Violeta Potočnik Krajnc**. Ob tej priložnosti

so pripravili obilo glasbe, ki jo imajo stanovalci najraje, izdali novo številko domskega glasila Štruklji, vse pa so presenetili s torto velikanko, ki jo je za to priložnost spekla Stanka Potočnik (mama direktorice). Poleg zelo dobre udeležbe si bodo letošnje srečanje zapomnili po samih pohvalah. Izrekli so jih gostje, sta-

novalci, njihovi svojci, predstavnik Mestne občine Velenje **Dragan Martinšek** in šmarški župan **Janko Kopušar**. »Zagotovo bomo srečanje pripravili tudi prihodnje leto, saj gre za več kot le druženje.« je še dejala Violeta Potočnik Krajnc.

■Tp

Športno srečanje častnikov

Pripadnice in pripadniki 20. Pehotnega polka SV iz Celja so na športnih igriščih ob Velenjskem jezeru v sodelovanju z Mestno občino Velenje in Zvezo slovenskih častnikov Velenje pripravili športno in družabno

srečanje, ki se ga je udeležilo več kot 300 članov.

Pomerili so se v petih športnih disciplinah: teku trojk, nogometu, košarki, odbojki in vleki vrvi. Za rekreative pa so pripravili pohod in vožnjo s kolesi. Sode-

luječe sta s spodbudnimi besedami pozdravila poveljnik polkovnik **Tomaž Radošević** in predsednik PO ZSC zahodno štajerske pokrajine, stotnik **Dušan Ajtnik**.

Mnenja in odmevi

Preobrat v desno? Ne bo držalo.

Po zadnjih volitvah se pojavljajo številni komentarji v sredstvih obveščanja, na družabnih omrežjih, celo bolj razgledani »analitiki« ugotavljajo, da je na državnoborskih volitvah v Velenju prišlo do političnega preobrata, kar seveda nekateri spretno dodatno »kurijo« in med ljudmi ustvarjajo vtis, da je še včeraj rdeče Velenje danes rumeno-modro. In kot dokaz izpostavljajo, da je v prejšnjem mandatu imela velenjska SD dva poslanca, zdaj nobenega. Pa je vse to res?

Če pogledamo najprej volilni okraj Velenje I – to je v bistvu mesto Velenje. Letos je veljavne glasovnice oddalo 8655 volilcev, pred štirimi leti 8488. Osnovna značilnost v primerjavi z volitvami iz leta 2014 je ta, da je SMC izgubila 2075 volilcev, Desus pa 662 volilcev. Največ volilcev pa je pridobila Lista Marjana Šarca – 996, sledi ji SD – 604, SDS je pridobila 587, SNS 248 glasov, Levica 234, stranka AB 89 in NSi 81 glasov. Toda niti kandidatka SD Katičeva, ki je dobila 604 glasove več kot pred štirimi leti (!), niti Kavaševa iz SDS, ki je dobila 587 glasov več kot Tone Decosta pred štirimi leti (!) in je bila s 24,36 % glasov najuspešnejša, nista bili izvoljeni za poslanko – to je pač volilna matematika. Pred štirimi leti je za SDS volilo 17,92 % volilcev, letos 24,36 %, SD je pred štirimi leti volilo 11,68, letos 18,43 % volilcev. Kje je tukaj preobrat? SDS in SD (celo malo bolj) sta približno enako okrepi svojo položaj! Mimogrede: velenjska SD lani ni imela dveh izvoljenih poslancev – izvoljena je bila Katičeva, Škoberne jo je le zamenjal v parlamentu, ko je postala ministrica, prav tako je bila v zadnjem mandatu »nadomestna« poslanka iz Velenja Kovačičeva (Desus).

In okraj Velenje II – pretežno Šoštanj z okolico. Tudi tu je največja značilnost, da sta v primerjavi z volitvami leta 2014

izredno veliko izgubila SMC (1851 glasov) in Desus (774 glasov), leta 2014 je veljavne glasovnice oddalo 9063 volilcev, letos pa 9435 volilcev. Že leta 2014 je bila SDS s 23,67 % blizu SMC (27,83 %), letos pa je Franc Rosec (v primerjavi s takratnim kandidatom SDS Mirom Petkom dobil še 963 glasov več in zmagal z 32, 94 %, sledi pa mu s 13,20 % kandidat SD Jan Škoberne, ki je dobil 441 glasov več kot na volitvah leta 2014 (!). Največ glasov pa je pridobila Lista Marjana Šarca – Mateja Kumer 1155 glasov. SMC je izgubila 1851 glasov, Desus 774 glasov in SLS 148 glasov.

O preobratu od rdečega v rumeno-modro torej ne more biti govora – res je sicer, da se je v doslej sicer že precej konzervativnem okraju Velenje II SDS precej okrepila, a okrepila se je tudi SD, v Velenju I pa se je SD okrepila celo malenkost bolj kot SDS.

Očitno nekaterim ni v interesu, da bi objektivno analizirali volilne rezultate, drugi so se morda že vdali usodo, tretji si za to ne vzamejo časa. Ampak, na bližajočih se lokalnih volitvah, ki seveda niso le preslikava parlamentarnih, se bo treba za uspeh močno potruditi. Največja porazenca državnoborskih volitev sta SMC in Desus in očitno bo velik del njihovih dosedanjih volilcev tarča drugih strank. Na voljo je skoraj tretjina volilcev!

■V. Vrbič

Ni problem kapitalizem

V današnjem času, ko se v globalnem svetu pospešeno povečujejo razlike in neenakost med ljudmi in je svetovno bogastvo koncentrirano pri vedno ožjem krogu ljudi, ko raste strah, medsebojno nezaupanje in neravnovesja, ob tem pa nobena politika ne ponuja izhoda iz tega, se krepki prepričanje, da je za stanje kriv kapitalizem. Hkrati tako prepriča-

nje in naravna želja po varnosti in sreči ljudi vračajo v iskanje rešitev, ki jih je v svoji ideji ponujal socializem. To se bo še bolj krepilo, ko bomo zašli v novo krizo. Svet se prav nič ni spremenil po zadnji krizi. Še naprej je finančna industrija tista struktura, ki obvladuje gospodarstvo, politiko in programira družbeno zavest. Še naprej se vedno večji delež novo ustvarjene vrednosti v realnem sektorju steka v finančni sektor. Prav to pa je bil izviren vzrok krize. Virtualna akumulacija v finančnem sektorju raste bistveno hitreje kot družbeni proizvod. To nujno povečuje zadolženost. Zato je neizbežno, da bo kmalu prišlo do trganja finančnih tokov, kot v zadnji krizi, in s tem do splošne krize. Gospodarska rast namreč ne temelji na tem, da bi investicijska, javna in osebna potrošnja temeljila na realnih prihodkih. Velik in vedno večji del temelji na zadolževanju. Rast kreditov in drugih naložb finančnih institucij je zaradi nenehne rasti akumulacije v finančnem sektorju nujna za njegov obstoj, ker bi sicer bankrotiral in bi stagniralo gospodarstvo. Tak model razvoja je v svojem bistvu model kriz, prekomernega trošenja naravnih virov, nesvobode, strahu, konfliktov in neravnovesja na vseh ravneh življenja.

Na svetu ni več kapitalizma. Starih dobrih kapitalistov ni več. V svetu danes vladajo odnosi finančnega kolonializma. Kdo je lastnik multinacionalk? Finančni skladi. Tudi tista podjetja, v katerih so posamezniki formalno še lastniki, so ujetniki finančne industrije. Če se ne zadolžijo in kupijo konkurenčno, ga bo kupilo konkurenčno. Če se ne zadolžuje in vlagajo v razvoj, ga bo na trgu izločilo konkurenčno. Zato so se vsi prisiljeni zadolževati in razvoj graditi na denarju, akumuliranem v finančni industriji, in zato zniževati plače in jamrati o visokih davkih. Gospodarske rasti ne potrebujemo državljani. Že danes je večina naših potreb v našo zavest programirana načrtno. Tretjino hrane konča v smeteh. Človeštvo troši bistveno več naravnih virov, kot jih je narava zemlje

sposobna obnoviti. Gospodarsko rast, nova in nova vlaganja v razvoj zaradi rasti in ne zaradi naravnih potreb človeka potrebuje finančna industrija. Ta brez rasti bankrotira. S tem pa finančne oligarhije, z njimi vazalske politične strukture, izgubijo moč obvladovanja in programiranja kulture zavesti človeške družbe, njenih političnih, ekonomskih in socialnih sistemov. Finančni sistem z vsemi svojimi institucijami in finančnimi instrumenti ni naravna struktura človeške družbe, je kot rakov tumor v človeškem organizmu.

Ni problem lastnina in komu pripada dobiček, problem je, da je finančni sektor iz servisa realnemu postal gospodar vseh. Zato nenehna rast zadolženosti držav, gospodarstva in državljanov. V ZDA vsak dan izdajo za več kot milijardo državnih obveznic, da lahko znižujejo davke in ustvarjajo trg za njeno finančno industrijo. Zato večina političnih strank napoveduje zniževanje davkov. Od tod izvirajo zahteve po lastničenju podjetij in državnih bank. Vse finančne luknje je v naših bankah programirano ustvarila prav ta svetovna finančna industrija. Pokrili smo jih državljanji.

Prvi korak osvobajanja iz okupacije finančne industrije bi lahko bil, da nova vlada lastnini NLB. Pa ne tako, kot zahtevajo nedemokratske institucije finančne industrije. Država naj NLB prodaja državljanom za dva milijona evrov in vsak državljani kupi neprenosljivo delnico po evro. Tako bi NLB postala javna banka v upravljanju ljudi ne države, ki bi opravljala finančno funkcijo v javno dobro, zbirala od podjetij, države, državljanov in drugih subjektov prosta denarna sredstva in jih posojala za projekte, ki so v javno dobro. Vem, da tega ne bodo storili. Spomnite se, kako so bili politiki prestrašeni, ko je trojka trkala na njihova vrata, ker niso z javnim denarjem takoj pokrila bančnih lukenj. Ti, ki so zmagali na volitvah, so jo celo vabili v goste. Trojka pa je nekaj podobnega, kot je bila Udba v Jugoslaviji. So institucije, ki zagotavljajo oblast fi-

nanim oligarhom. Finančna industrija potrebuje trg kot Sahara vode, zato zahtevuje po lastničenju državne lastnine. Vem, da je ideja za večino utopična. Utopija pa je le fikcija, je to, kar naša zavest sprejme kot nemogoče. Vse je mogoče, kar si želimo. To vam bodo potrdili vsi uspešni športniki. Vse, kar se manifestira v materialnem življenju, je slika naše in kolektivne zavesti. Žal v parlamentu ni ljudi tako svobodne zavesti, razen morda Levice, ki bi videla, da je izvor vsega slabega v finančnem kolonializmu in naši ujetosti v njegovo ideologijo.

■Silvester

Poklon dnevu državnosti

Proslave kot poklon dnevu državnosti naj bi bile odraz našega spoštovanja tradicije in pripadnosti. S tem se spominjamo na dogodka v letu '91 ter nekaj let prej, ki so pripeljali do ustanovitve naše sedanje države.

Tradicija takšnih praznovanj se ohranja tudi v KS Šentilj. Proslava ob tem spominu je bila 22. junija pod okriljem KS in prosvetnega društva »Franc Schreiner«. Prireditelji so ob tem sicer nekako pozabili, da naj bi bile takšne proslave predvsem javne, namenjene vsem krajanom. Tako pa večina ljudi sploh ni vedela zanjo, saj javnega obveščanja ni bilo dovolj. V Ložnici ni bilo nobenega obvestila! So pa dogodki leta '91 znani tudi kot desetdnevna vojna. Vsaka vojna na žalost prinese tudi žrtve. Na srečo teh pri udeležencih iz Šentilja ni bilo. Imamo pa nekaj veteranov, ki jih je na proslah vsako leto manj, kot da bi se jih sramovali. Menim, da smo prav veterani tisti del prebivalstva, ki najbolj označuje vojno in dogodke okrog nje. Ali pa gre za namerno prikrižanje dogodkov iz leta '91 oziroma drugačno razlago zgodovine.

■Ivan Glinšek

Malo za špas, malo zares

Na vaških igrah Turističnega društva Šmartno ob Paki nastopilo šest ekip

Tatjana Podgoršek

Šmartno ob Paki, 1. julija – Minulo nedeljsko popoldne so v Šmartnem ob Paki zaznamovale tradicionalne vaške igre na prostoru za tamkajšnjo Hišo mladih in na zelenici pred šmarškim gasilskim domom. Lani so jih zaradi slabega vremena odpovedali, letos pa je bilo to organizatorjem – članom tamkajšnjega turističnega društva – to precej bolj naklonjeno. Za prijeten zaključek nedelje so v nadaljevanju vaških iger poskrbeli še šmarški gasilci z družabnim srečanjem.

»Kazalo je dokaj slabo. V roku sta se prijavi le dve ekipi, danes jih je na prizorišču šest. O razlogih, zakaj jih ni več, ne bom razmišljala, si pa ti, ki so se odzvali, zaslužijo priznanje. Na igrah pred dvema letoma je sodelovalo devet ekip od desetih vaških skupnosti. Prepričana sem, da je vaške igre treba organizirati ne glede na število sodelujočih ekip, saj gre za tradicionalno prirediteljev,« nam je dejala predsednica Turističnega društva Šmartno ob Paki Boža Polak.

Tako kot na minulih so tudi letošnje razdelili na dva dela – na družabne igre in vleko vrvi. Tek-

V vleki vrvi so tudi tokrat slavili Podgorčani.

Slalom z leseno lestvijo še zdaleč ni bil enostaven.

movalce in tekmovalko, ki so sestavljali ekipo, so v družabnem delu čakale tri spretnostne preizkušnje, in sicer igre slalom z leseno lestvijo, hoja po lesu in prenos vode. Čeprav je večina med njimi menila, da je pomembno sodelovati in ne zmagati, so bili nekateri drugačnega mnenja. Tudi s tekmovališč je bilo slišati:

»Ali bi bil potreben video posnetek?« Ob koncu so bili vsi zadovoljni, še najbolj zmagovalci –

ekipa vaške skupnosti Šmartno ob Paki, ki se je menda »sestavila« tik pred zdajci. Zbrala je 27 točk, štiri manj so jih v skupnem seštevku imeli tekmovalci vaške skupnosti Paška vas, tretja pa je bila ekipa vaške skupnosti Slatina z 20 točkami.

V igri vleke vrvi so sodelovale le tri ekipe, »hrusti« iz vaške skupnosti Podgorca pa v nobeni od nasprotnic niso imeli dovolj močne konkurence. ■

Kljub dežju ustvarili pravo Sončno mesto

Dnevni otroški tabori na Golteh za začetek šolskih počitnic – Tokrat so udeleženci iskali izgubljeno gozdno vilo

Zakaj ima gozdna vila črne lase? To je zgodbica, ki je bila navdih za temo letošnjega Sončnega mesta, ob zaključku pa jo je otrokom predstavila avtorica Katarina Aman.

Velenje, Golte, 29. junija – Zадnji teden v juniju, prvi v letošnjih počitnicah, smo na Medobčinski zvezi prijateljev mladine Velenje na Golteh ustvarili Sončno mesto. Od torka do petka smo zvedli dnevne otroške taborne v Mozirski koči in njeni okolici na Golteh. Letošnja tema tabora je bila »izgubljena gozdna vila«, ki smo jo po številnih dogodivščinah našli in še pred slovesom izvedeli, kakšna je njena zgodba.

Otroci so se skupaj z vzgojitelji dnevno vozili na Golte, za-

dnji dan pa so prespali v Mozirski koči. Vsak dan so imeli zanimive obiske. Prvi dan jih je obiskal gozdar; pogovarjali so se o gozdu in drevesih, jih premerili v debelino in višino ter spoznali nekaj zanimivosti o samem gozdu. Drugi dan jih je obiskala likovnica. Iz naravnih materialov so naredili odtise (grafike) na temo gozdne vile. Tretji dan so prišli na obisk štiri tabornice iz rodu Lilijski grič iz Pesja in jim predstavile vse o taborništvu (taborniško opravo, himno, osnovne popotniške znake ...). Ko se

je zvečerilo, jih je čakal še nočni orientacijski pohod, na katerem so s pomočjo svetilk iskali izgubljeno gozdno vilo in zaklad. Ja, vilo so našli, a šele, ko je bila zunaj že trda tema. V petek popoldne smo Sončno mesto zaključili s kamišibajem – papirnatim gledališčem, prav posebno pravljično avtorice Katarine Aman. »Zakaj ima gozdna vila črne lase«, mlada udeleženka Ota Blatnik pa je predstavila svojo zgodbo. Otroci so bili s taborništvom navdušeni. Obljubili so, da se naslednje leto spet vidimo. ■

Abitura in FKPV o pomenu varnostne kulture

Abitura in Fakulteta za komercialne vede Celje sta junija organizirali okroglo mizo na temo Pomen varnostne kulture v cestnem prometu danes – jutri

V razpravi na okrogli mizi, ki jo je vodil mag. Fadil Mušinović, so sodelovali predstavniki Javne agencije Republike Slovenije za varnost prometa, Ministrstva za notranje zadeve – Policije Celje, Mestnega redarstva Celje, Centra varne vožnje ZŠAM Celje, predavatelji Abiture – študijskega programa Varovanje, predavatelj FKPV – študijskega programa Varnostni menedžment, študenti in diplomanti Abiture in FKPV.

Med ostalim so govorili o tem, ali je mogoče ustvariti takšno varnostno kulturo in kako, v kateri bo vsakemu posamezniku nedvomno jasno, katera dejanja so sprejemljiva in katera ne, kulturo, v kateri lahko vsakdo brez strahu pred sankcijami prijavi nesprejemljivo vedenje. Varnostna kultura, kot je poudaril mag. Aleš Kotnik, predavatelj varnostne kulture na FKPV, izhaja iz nas samih, zato bi jo lahko izboljšali z zgodnjim izobraževanjem že od vrtca dalje. Raziskave kažejo, da je človek glavni dejavnik tveganja, ki povzroči večino nesreč, tehnika le v dveh odstotkih, okolje le v treh. Direktor Javne agencije RS za varnost v prometu mag. Igor Velov je prav tako poudaril pomen vozniške kulture in zavedanja posameznika, da smo sami odgovorni za svoja

dejanja in vse posledice. Mag. Elvis Alojzij Herbjaj, predstavnik Policije in predavatelj na Abituri in FKPV, verjame, da ljudje vemo, kaj je prav, da pa pravil ne

varne vožnje. »Varnostna kultura v cestnem prometu jutri« pa se tesno povezuje tudi z avtonomnimi vozili, pri katerih se poraja veliko vprašanj ob morebitnih

Simulator prevračanja vozila »vrtavko«

spoštujemo, kar se potrjuje, ko se kot vozniki znajdemo v različnih okoliščinah, saj premo razumemo in upoštevamo ostale udeležence v prometu. Podaljšana roka policije je redarstvo, ki po besedah Janeza Kušarja zaznava največ hude krvi pri napacnem parkiranju na pločnikih, na prehodih za pešce, mestih za invalide ... Kam je šlo znanje, pridobljeno v avto šolah, se še spravlja, enako kot mag. Tomaž Lotrič, predstavnik ZŠAM Centra

nesrečah. Skratka, v sklepnih mislih so bili sodelujoči enotnega mnenja, da je izobraževanje temelj kulture.

Na parkirišču je bil postavljen tudi simulator prevračanja vozila »vrtavko«. Ob njem se je lahko vsak prepričal, kaj pomeni nepravilna uporaba ali celo neuporaba varnostnega pasu.

■ Jure Beričnik

Ekipa vaške skupnosti Šmartno ob Paki (v oranžnih majicah) je zmagala tudi v prenosu vode.

Medved

Pretekla sezona je bila za gobarje pravi raj. Tudi letošnja se obetavno nasmiha. Spotikali so se ob gobanih in jih domov prinašali vrhane košare, čeprav velja predpis, da jih sme gobar nabrati največ dva kilograma. Z gobarskimi inšpektorji je približno tako kot s tistimi, ki bi nas naj kontrolirali, če imamo blagajniške lističe. Nobenega še nisem srečal.

V gozdu lahko človek doživi marsikaj. Bolje je, da hodita dva skupaj in si pomagata, če se ob korenini zviže noga ali pride do kakšne druge nezgode. Pred leti, ko na Pohorju še ni bilo veliko gobarjev, sva s prijateljem Maksom taval med smrekami, kar nekaj nabrala in utrujena sredi gozda sedla na manjšo vzpetnico, da bi pomalicala. Pogovor je stekel tudi o medvedu, ki so ga sem in tja videvali v pohorskih gozdovih. Tišina je vladala vse naokoli, ko nendoma zaslišiva, da nekaj lomasti. Zdelo se je, kot

je medved prišepnil, kako v sili spozna prijatelja. Če boste kdaj v dvoje naleteli na medveda, zadržite mrtvaka. Medved bo zabrundal, da sta nerazdružljiva prijatelja.

■ Bojan Glavač

da bi se suhljad lomila pod medvedovimi tacami. Slišalo se je vedno glasneje in že sva se ozirala, na katero drevo se bova pognala, ko zagledava glavo in za tem človeško telo s košaro in nahrbtnikom. Pred nama je zrasel najin dobri znanec Kogoničev Oto. Globoko sva si oddahnili in v troje je dolgo tekla beseda o nesojenem kosmatincu.

Med drugim sem povedal rusko basen, ki pripoveduje, kako sta v gozdu prijatelja srečala velikega medveda. Prvi je nemudoma zlezal na drevo, drugi pa se je naredil mrtvega. Medved ga je nekaj časa ovohalval okoli ušes, nato pa odhlačal. Ko je nevarnost minila, se je prijatelj spustil z drevesa in mrtvaka vprašal, kaj mu je mrcina povedala na uho. Ta mu je odgovoril, da mu

V novo sezono s spremenjenim in pomlajenim moštvom

Velenjsko Gorenje, za katerim je s tretjim mestom najslabša sezona zadnjih deset let, bo začelo novo prvenstvo v zelo spremenjeni zasedbi

Začetek novega tekmovalnega obdobja bo 8. septembra, velenjski rokometiški pa bodo enako kot celjski prvenstvo začeli že na samem začetku in sicer v Ormožu. Zaradi nastopanja v regionalni ligi Seha so se v preteklih dveh sezonah vanj vključili šele v končnici za prvaka. Gotovo bo s tem domače tekmovalne spet veliko bolj zanimivo.

Moštvo je v primerjavi s prejšnjim doživelo precej 'pretresov'

S Hrvatom Željkom Babićem so se zaradi slabih iger še pred koncem prejšnjega prvenstva dogovorili za sporazumno prekinitve sodelovanja. Najmanj dve naslednji sezoni bo imel dirigentsko trenersko pokalico v roki 42-letni Zoran Jovičič, ki je bil nazadnje trener Slovana, pred tem pa je novonastali Koper 2013 vrniti v prvo ligo. Vodstvo kluba se je razšlo tudi s prejšnjima pomočnikoma Alešem Anžičem in Mortenom Seierjem Larsenom. Jovičiču bosta pomagala pri vrnitvi Velenjčanov na stara pota Gregor Čudič (38) in Vanja Kralj (41). Čudič je bil nazadnje v mariborskem Braniku v igral-

ski in trenerski vlogi vratarjev. Kralj, ki se je moštvu pridružil konec prejšnjega tedna, pa je bil nazadnje pomočnik v moštvu iz Obale.

Kot smo že omenili, je veliko sprememb doživela igralska za-

Tudi dosedanjskega kapetana Gorenja Nika Medveda, ki je imel s klubom še dveletno pogodbo, je zamikala tujina. Za člansko moštvo je začel igrati že pri 17 letih, odslej pa bo s svojim znanjem skušal pomagati k čim boljši igralski makedonskemu podprvaku Metalurgu.

sedba. Odšli so Gregor Potočnik, Nejc Cehte, Rok Zaponšek, Alem Toskič, Blaž Kleč, Rok Golčar, Klemen Ferlin, Žarko Pejović, kot zadnji pa tudi kapetan Niko Medved. Vrnili so se David Miklavčič, Vid Levč in vratar Emil Taletović. Nove okrepitve so 22-letni Aleks Kavčič (Loka), Miha Kavčič (22), ki je prišel iz

Jeruzalema-Ormoža, in Hrvat Vladi Matanović (23). Rokometno pot je začel na Reki, do prihoda v Velenje pa je bil član Umaga, kluba tako imenovane hrvaške Premier lige. Sklenil je dveletno pogodbo z možnostjo

prekinitve po prvi sezoni. Zadnja okrepitev je Andraž Kete (26). Rokomet je začel igrati v Ajdovščini, nazadnje pa je bil v mariborskem Braniku. Zvesto klubu je obljubil za leto dni z možnostjo podaljšanja za dodatno sezono.

• vos

Tekmovalje za kegljaški pokal Slovenije postaja tradicionalno

Društvo upokojencev Šentilj je za najboljše ekipe z državnega prvenstva priredilo 2. tekmovalje za pokal Slovenije v kegljanju s kroglo na vrvcu

Tina Felician

Šentilj, 26. junij – 2. tekmovalje za pokal Slovenije v kegljanju s kroglo na vrvcu, ki ga Društvo upokojencev Šentilj prireja za ekipe društev upokojencev, ki so bile na državnem prvenstvu v tej športni panogi najbolj uspešne, se je udeležilo več kot sto tekmovalcev iz Spodnje Polskave, Rogoze, Dupleka, Ostrožnega, Andraža, Šoštanja, Škal, Pirešice, Brezovce, Bodonca, Starš, Marjete na Dravskem polju, tekmovalci pa so tudi šentiljski gostitelji. Ti vedno nekaj »na-gruntajo, da ljudje skupaj pridejo,« je povedal njihov predsednik Luka Leskošek, ki je napovedal še srečanja Šaleške pokrajinske zveze in Celjske pokrajinske zveze društev upokojencev. Potekali bosta jeseni v šentiljskem športnem parku. »Ljudje radi pridejo k nam, mi pa tudi radi gremo kam na obisk. Zato z veseljem gostimo tekmovalce in srečanja,

razmišljamo pa, da bomo kegljaško tekmovalje za pokal Slovenije naslednje leto izvedli še kje drugje, da popestrimo naše druženje z novo lokacijo,« je še povedal.

Med enajstimi moškimi skupinami so bili najboljši upokojenci iz Dupleka, ki so tudi trikratni državni prvaki, drugouvrščena je bila ekipa iz Polskave, na tretje mesto so se zavrteli Šoštanjčan-

ni, gostitelji iz Šentilja pa so zasedli četrto mesto. Tekmovalo je tudi deset ženskih skupin. Najboljše so bile članice upokojenskega društva iz Starš, na drugo mesto so se uvrstile upokojenke iz Dupleka, tretje mesto so zasedle članice upokojenskega društva Ostrožno, Šentiljčanke pa so bile četrte.

•

Danes znan Rudarjev nasprotnik v evropski ligi

Sobotna prijateljska tekma s Hajdukom test za Sanmarince oziroma Vališane

Nogometaši Rudarja se tako kot drugi nadvse zavzeto pripravljajo na novo tekmovalno sezono, ki se bo začela že čez dva meseca. V prvem krogu (22. julija) bodo v štajerskem derbiju gostili aktualne podprvake, nogometaše Maribora.

V sklop priprav sodijo tudi pri-

pravljalne tekme. Te so zanje še zlasti zelo pomembne, saj bo trener Marijan Pušnik podobno kot zelo uspešno lansko sezono tudi novo začel z zelo spremenjeno in pomlajeno zasedbo. Do začetka novega prvenstva bodo predvidoma odigrali osem prijateljskih tekem. V prvi in edini bodo v soboto (ob 17.00) na igrišču ob jezeru gostili moštvo splitskega Hajduka. Ta tekma bo trenerju služila tudi kot preizkušnja pripravljenosti za evropski dvoboj. Po presenetljivem četrtem mestu in dvojnem naslovu Olimpije (državna in pokalna prvaki-

nja) bodo nogometaši Rudarja v novi sezoni znova nastopili v ligi Evropa. V prvem krogu kvalifikacij so bili prosti, v drugem, 12. julija, ob 17.30 pa se bodo pomerili z zmagovalcem dvoboja SP Tre Fiori (San Marino) – Bala Town (Wales). Moštvo iz San Marina si je v prvem dvoboju na svojem igrišču prejšnji četrtak z zmago s 3 : 0 priigralo veliko prednost. Če bo to dovolj za napredovanje in obisk Velenja, bo znano danes zvečer, ko bodo v gosteh branili ta rezultat.

• vos

Balanjanje

Prva tekma v 10. krogu je bila na igrišču BK Topolšica, kjer so domačini gostili BŠDU Premogovnik. Pregovor, da favoriti ne zmagajo vedno, je tudi tokrat držal, saj domačinom igra nikakor ni stekla. Na koncu je bilo neodločeno 4 : 4, gostje pa so pokazali, kako uspešno napredujejo s svojimi zavzetimi treningi. Na Gorici so samozavestno gostovali igralci ekipe Gorenja, ki pa so se morali zadovoljiti s kar poštenim porazom 6 : 2, pa še točkovna razlika je bila velika. Presenetljiv rezultat je v Kavčah tokrat napravila gostujoča ekipa Konjic. Domačini niso uspeli izkoristiti svojega težkega terena, končni rezultat 4 : 4 ni bil presenečenje, več točk pa je vseeno ostalo doma. Tekma med Velenjem in Polzelo je bila prestavljena, ker domača ekipa zaradi odsotnosti dveh igralcev ni mogla igrati.

Vrstni red: 1. BK Polzela 15 točk, 2. PDU Gorica 11, 3. BŠDU Premogovnik 11, 4. KU Gorenje 11, 5. DU Slovenske Konjice 9, 6. DU Velenje 8, 7. BK Topolšica 7, 8. PDU Kavče 6.

V drugi ligi je tokrat v Šentjuru domača ekipa Vrbcice dosegla svojo prvo zmago letos proti gostujoči ekipi Šmartnega ob Paki, in to kar z rezultatom 8 : 0. Domačini so se med sezono okrepili in bodo verjetno presenetili še koga. V Vinski Gori so gostili izredno močno ekipo iz Šoštanja. Gostje so zmagali z 2 : 6 in tudi točkovna razlika je bila velika v njihovo korist. V Žalcu so domačini zlahka premagali Šentjuro, ki je sicer prejšnje tekme igral zelo dobro. Tokrat pa se domačinom niso močno upirali, kar kaže rezultat 8 : 0, pa tudi točkovna razlika je bila obilna – 42 : 14. Ekipa Dobrne je bila to kolo prosta.

Vrstni red: 1. BK Žalec 15 točk, 2. DU Šoštanj 13, 3. BD Šentjur 12, 4. DU Vinska Gora 8, 5. DU Dobrna 5, 6. BS Vrbcice 4, 7. DU Šmartno ob Paki 4.

Prvi del balinarskega tekmovalja v štajerski ligi za upokojence je tako končan. Nadaljevanje se začne prvega septembra, ostala pa so še štiri kola.

• T. F.

Petanka

Odlični Slovenci

Še en lep športni vikend je za tekmovalce petanke. V Ljubljani se je namreč odvijalo prvenstvo v petanki za CCup. Sodelovalo je deset evropskih držav. Tekmovalci so prišli iz Avstrije, Madžarske, Poljske, Slovaške, Češke, Belgije, Nizozemske, Ukrajine, Hrvaške in Slovenije. Več kot 160 petankarjev se je pomerilo na pesčenih igriščih ljubljanske Sloge. Domači tekmovalci so pokazali, da so izjemno konkurenčni. Tudi Velenjčani so sodelovali na tej množični tekmi in uspeli doseči zelo dobre rezultate, saj so po napetih bojih dosegli eno 5. mesto, tri ekipe pa so se uvrstile med 20 najboljših ekip od šestdesetih sodelujočih. Sicer pa je 1. in 3. mesto pripadalo Slovincem, 2. mesto pa ekipi iz Madžarske. Čeprav je tekmovalcev med tekmo zmotila nevihta, so uspešno sklenili zelo uspešno in prijetno srečanje.

• A. Č.

Omiš in njegove gore II.

Sobota je bila najbolj sproščen dan, saj smo se z ladjico prepepeljali do otoka Šolta. Izstopili in postali smo v bližnjih lokalnih male luke Stomorska, iz nje pa krenili na pot do Gornjega Sela. Mimo pokopališča s cerkvi jo smo šli po protipožarni cesti in si sproti ogledovali kamnite podobe križevega pota. Na najvišjem vrhu Šolte z imenom Vela straža na 237 m višine nas je pričakal velik kamnit križ s stopniščem, od koder smo se razgledovali po zelenomodri pokrajini vse tja do Biokova. Sonce ni popuščalo, a poraščenost otoka nas je branila pred njim, da smo se sproščeni vrnili na našo ladjico, kjer so nam pripravili okusno morsko kosilo. Po njem smo se prepeljali do bližnje plaže, se na njej po želji nakopalili in sprostilili. Po vrnitvi v naš hotel smo na bližnji plaži lahko dejavnost ponovili.

V nedeljo nismo počivali, ampak smo se navsezgodaj prepeljali do Splita, ki je bil za nekatere tudi ciljna točka. Ostali smo vožnjo nadaljevali do kraja Klis Grlo, v bližini katerega je mogočna trdnjava, znana iz turških časov. Naš cilj je bil zahodni Mosor z Debelim brdom s 1044 m nadmorske višine in izjemnim razgledom na Klis, Solin in Split ter na masiv celotnega Mosorja. Nanj smo se podali po Solinski planinski poti in ga prečili v smeri planinske kočice Lugarnica. Od nje smo pot nadaljevali do Gornjega Sitna, kjer smo se okrepčali v vaški gostilnici in sedli v ča-

kanju na avtobus. Žal sem imela na tej poti smolo in sem si poškodovala stopalo desne noge. Naslednji dan sem zato imela »prosto«, kar tudi ni bilo slabo ... Ostali so se z izhodišča Podaršpilje nad kanjonom reke Ceti-

Cetina se v Omišu zlije z morjem.

ne podali na Omiško Dinaro z najvišjim vrhom Kula (863 m). Tudi ta vzpon ni bil od muh, vse-kakor pa zelo zanimiv s prekrasnimi razgledom na morje, dolino Cetine, Mosor in otok Brač. Po sestopu so se v Omiš vrnili z ladjico, ki jih je po Cetini pripeljala vanj. Vreme je bilo vse dni izredno toplo in sončno, kar neverjetno za ta čas.

Torek je bil dan slovesa od enkratnega okolja, ki smo ga zapustili opoldne. Kot bi se tega zavedalo tudi vreme, so nebo začeli prekrievati oblaki in zastirati sonce. Vse do doma so temnili nebo in nas opozarjali, da (kole-darsko) poletje, ki smo ga užili

teden dni, še ni nastopilo.

Naj za konec prenesem zadovoljstvo udeležencev, ki smo bili z organizacijo in izvedbo planinarjenja po Srednji Dalmaciji zelo zadovoljni, saj sta vodnika Mateja Grat (PD Šmarje pri

Jelšah) in Miha Djuherič (PD Velenje) s svojimi pomočniki odlično opravila svojo vlogo. Zelo smo se razveselili vsakega »obhoda« Silve Zupanc, saj nas je ves čas druženja razvajala z domačimi sladkimi dobrotami. Šofer avtobusa Peter je večje sukal volan po zvutih in ozkih cestah kraške pokrajine, da nam je nekoliko prikrajšal pot, ki ima polno pasti. V eno od njih se je ujeła moja noga, zato še posebej hvala vsem, ki so mi pri tem kakorkoli pomagali. Spomini na Dalmacijo pa ostajajo kljub temu nepozabni!

• Marija Lesjak

Plavalni klub Velenje še naprej z visoko mero profesionalizma

Tekmovalci Plavalnega kluba Velenje ob profesionalnem pristopu trenerjev zelo uspešni – Klub ima ugled, tekmovalci pa ga imajo radi – Poleg tekmovalnega športa skrbijo tudi za strokovno izvedbo plavalnih tečajev in še kaj

Mojca Štruc

Pravzaprav si je težko predstavljati. Klub običajno pomeni skupnost ljudi s podobnimi vrednotami in cilji, ki se trudijo nekaj doseči. Največkrat v glavnem prostovoljno. V prostem času. In zato le izjemoma zares profesionalno.

Plavalni klub Velenje ima dolgoletno tradicijo. Že vrsto let imajo tako organizacijsko kot strokovno znanje, ki jih uvršča med boljše plavalne klube v državi. Letos obeležujejo 42 let delovanja in tako kot prejšnja leta so lahko tudi tokrat na svoj način dela in rezultate izjemno ponosni.

V središču aktivnosti je tekmovalno plavanje

V Plavalnem klubu Velenje je trenutno v tekmovalno plavanje vključenih približno 200 plavalcev v starosti od 6 do približno 25 let. V glavnem trenirajo pod

okriljem petih rednih trenerjev, ki so svoje znanje izpopolnjevali pri zdaj že pokojnem beloruskem trenerju dr. **Dimitriju Mančeviću**. »Zelo sem zadovoljen s trenerji,« pravi predsednik kluba **Marko Primožič** in dodaja, da so vsi trenerji nekdanji plavalci, ki imajo klub zares radi.

Trenutno se pripravljajo predvsem na državno prvenstvo v

»Vsi trenerji so nekdanji plavalci, ki imajo klub res radi.

plavanju, ki bo konec avgusta. Med najboljšie tekmovalke uvrščajo **Nastjo Govejšek**, ki se je vrnila s študija v ZDA, in mladinko **Aido Jusič**, ki pa se bo že pred državnim prvenstvom predstavila na evropskem mladinskem prvenstvu v Helsinkih. Sicer pa predsednik kluba pra-

vi, da trenerji ne želijo pretirati z udejstvovanjem na tekmovanjih – tekmovalce prijavljajo na tista tekmovanja, ki so zanje dobra, primerna in koristna. In tekmovalci to cenijo. Radi trenirajo, nekateri tudi veliko. »Najboljši trenirajo tudi po pet ur dnevno šest dni v tednu,« pravi Primožič. Ja, nekateri mladi plavajo tudi dve uri pred poukom in nato trenirajo še popoldne. »Pri plavanju je treba veliko trenirati, vendar samo količina ur v vodi ni bistvena. Pomembno je, da so pravilne tudi tehnike, zato so trenerji na treningih prisotni ves čas,« še dodaja Marko Primožič. Vedno več se trenira tudi zunaj vode, tudi v tem pa v Plavalnem klubu Velenje ničesar ne prepuščajo naključju. »Strokovnjaki za področje fitnesa pripravijo za boljše plavalce individualne načrte, da se tako izognemo morebitnim poškodbam in treninge maksimalno izkoristimo za dobro pripravljenost telesa,« pra-

Marko Primožič – Predsedniku kluba se mandat ob koncu letošnjega leta izteka. A doslej ga je ponovil že večkrat in morda bo tako tudi tokrat.

vi predsednik Plavalnega kluba Velenje.

Kot pravi, mora tekmovalce za možnost doseganja velikih uspehov v plavanju prirediti vsaj v začetku osnovne šole. V Velenju imajo otroci prav v tem obdobju odlično priložnost, da se s klubom поблиže spoznajo. Mestna občina Velenje namreč vsem prvošolcem in drugošolcem omogoča 10-urni tečaj plavanja (v tretjem razredu takšen tečaj financira država).

Kratek bazen jih usmerja v kratke discipline

Kot je za plavanje edino logično, tekmovalci večino treninga opravijo v vodi. V Velenju jim je na voljo 25-metrski bazen. »Žal v mestu že vrsto let nimamo zunanjega bazena, ki bi vsaj v letnem času omogočal treninge na daljše razdalje,« razmišlja Primožič in dodaja, da za tekmovalce po-

Delfinčki, v kateri plavajo otroci s posebnimi potrebami. Slednji so najboljši paraplavenci v državi, delujejo že približno 10 let, trenirajo trikrat tedensko in sodelujejo tudi na evropskih in mednarodnih tekmovanjih. Za njihovo pripravljenost v glavnem skrbijo prostovoljci, skupino pa vodi **Katarina Praznik**.

Za tiste, ki jih tekmovanja ne

»Nekateri mladi plavajo tudi dve uri pred poukom in nato trenirajo še popoldne.

leti organizirajo treninge na Ravnah na Koroškem in na Ptujju. Poleg tega so se v klubu danim pogojem prilagodili tako, da se v glavnem usmerjajo v kratke tekmovalne discipline.

Delfinčki so najboljši paraplavenci v državi

Plavanje je za zdravje zelo koristna aktivnost. Tudi v Velenju zato ne plavajo le tisti, ki tekmujejo na najvidnejših prvenstvih. V okviru Plavalnega kluba Velenje delujejo tudi veteranska sekcija (v kratkem se odpravljajo na evropsko prvenstvo v Kranju), sekcija vodne košarke in skupina

zanimajo, deluje v okviru kluba tudi skupina Plavanje za zdravlje. Konec leta jih čaka volilna skupščina.

Marko Primožič v šali pravi, da skoraj ne ve točno, koliko mandatov je že na mestu predsednika kluba. Z letošnjim letom se mu sedanj izteka, saj čaka Plavalni klub Velenje ob koncu letošnjega leta volilna skupščina. »Če se bodo člani strinjali in me še želeli, bom morda ostal predsednik tudi naprej,« razkriva Primožič.

Šmartno ob Paki – V senci svetovnega nogometnega prvenstva v Rusiji je od srede do sobote prejšnji teden tudi v Šmartnem ob Paki utripalo nogometno dogajanje. Na programu je bilo namreč še zadnje dejanje praznovanja 90-letnice igranja nogometa v tamkajšnjem okolju – 5. nogometni kamp Martinko. Glavnina aktivnosti se je odvijala na športnem stadionu pri šmarški osnovni šoli, kosilo in ustvarjalne delavnice pa so pod mentorstvom ustvarjalnih animatorov izvajali v dvorani Marof javnega zavoda Mladinski center Šmartno ob Paki.

»Kamp postaja del tradicije, ki jo ima nogomet v tukajšnjem okolju. Namenjamo ga otrokom iz bližnje in daljne okolice – deklicam in dečkom, starim od 6 do 13 let, ne glede na nogometno znanje in članstvo v drugih klubih, saj je na prvem mestu druženje, koristno preživljanje prostega časa,« je povedal vodja kampa **Jože Pirečnik**. Poleg tega ga med drugim odlikuje še dobrodelnost. Nanj so namreč povabili nekaj otrok iz socialno ogroženih družin in s tem poskrbeli za vsaj nekaj dni prijetnih počitnic po njihovi meri.

Dva ambasadorja

Novost letošnjega kampa sta bila dva ambasadorja, dva znana obraza slovenske in tudi mednarodne nogometne scene, oba pa sta naredila prve nogometne korake v domačem klubu – poleg **Nika Omladiča**, ki je to vlogo prevzel lani prvič, se mu je letos pridružila še **Lara Prašnikar**. »Menim, da je prav, da pomagamo, da se vključim in delim svoje izkušnje z njimi. Morda bo kdo od njih šel po moji poti,« nam je dejala. Pohvalila je dobro organiziranost kampa, dobre trenerje in izrazila prepričanje, da so udeleženci pri druženju prijetnega s koristnim »veliko odnesli« in se zabavali.

Nogomet je zakon, ostalo pa super

Nogometni kamp Marinko NK Šmartno 1928 privabil 60 otrok – Dobrodelnost in dražba originalnih dresov – Prihodnje leto novosti?

Letos prvič so se zabavali tudi v adrenalinskem parku v kampu Menina v Varpolju. (Foto: A. Feldin)

REKLI SO »Nataša Kotnik iz Velenja: »Sin se Martinka udeležuje letos drugič, lepo mu je, uživa, uživamo pa tudi starši. Priprava sem, da mu je tu boljše kot sedeti doma za računalnikom, igrati igrice in podobno. Tisti, ki ne poskusijo, ne vedo, kaj zamujajo. Organizatorji so poskrbeli, da so se otroci poleg nogometa seznanili še z atletskimi veščinami, doživeli poletno osvežitev na kopanju v termah, da posebej ne omenjam adrenalinskega parka, ki je navdušil vse po vrsti.«

Med šestimi deklicami sta bili **Lea Emeršič in Laura Verdev**: »Prvič sva na kampu in imava

se super. Nogomet ni le igra za fante, vseh je tudi nama. Prav tako druženje z Laro, za katero je igranje nogometa tako enostavno.«

Lian Bakarič: »Star sem pet let in ati mi je rekel, da grem lahko na kamp, če želim, ali pa v vrtec. Odločil sem se za kamp in ful fajn je. Nogomet je seveda zakon, ostale stvari so super. Starejši mi malo nagajajo, a se jim ne pustim. Ob prihodu domov nisem utrujen in vedno komaj čakam naslednjega dne.«

Za spoznavanje in urjenje nogometnih veščin so poskrbeli trenerji, kondicijo so nabirali pod vodstvom trenerja **Marka Pokleke**, spoznali so šolo teka (pred-

stavila jim jo je **Jerneja Smonkar** iz Atletskega kluba Velenje), veliko o nogometni tehniki jim je razložil **Miki Kondič**. »Z različnimi aktivnostmi smo poskrbeli,

da se jim je nenehno nekaj dogajalo: od nogometne odbojke, nogometnega biljarda, kopanja, do obiska adrenalinskega parka Menina, kamor smo letos prvič

peljali celo skupino,« je dodal Pirečnik in se ob tem zahvalil vsem prostovoljcem, ki so si za druženje z otroki vzeli tudi dopust, ter pokroviteljem, brez ka-

terih takšnega projekta ne mogli izvesti. Vsako leto pridobijo kakšnega na novo, kar dokazuje, da so na pravi poti in da delajo dobro.

Sestavni del aktivnosti zaključka kampa je bila dražba dresov. Dražili so dres Luke Zahoviča s podpisi večine igralcev NK Maribor, dres obeh ambasadorjev kampa, originalne drese s podpisi ukrajinske reprezentance, nogometnih reprezentanc Makedonije, Slovenije in Madžarske, originalni dres AS Monako za ligo prvakov.

Že danes razmišljajo o prihodnjem kampu

Letošnjega kampa se je udeležilo 60 otrok iz Šmartnega ob Paki, njegov bližnje in daljne okolice, tudi iz drugih delov Slovenije. Še posebej ponosni so na brata, ki so ju starši že petič zapored vozili na kamp iz Kisovca.

Po besedah Pirečnika že danes razmišljajo, kako bi kamp še popestrili. Doslej so vztrajali pri shemi 3 + 1 oziroma tri dni treniranja, druženja, zadnji dan kampa pa igranje nogometnih tekem in športno druženje s starši ter drugimi ljubitelji nogometa. Za prihodnje leto razmišljajo o širitvi kampa na cel teden in možnosti, da bi udeleženci od drugod morebiti v kraju tudi prenočili.

■ **Tatjana Podgoršek**

Atletika

Horvatova zmagala na Slovaškem

Bratislava, 29. junija - Slovenska rekorderka **Anita Horvat** (Velenje) je na atletskem mitingu v slovaškem Šamorinu zmagala v teku na 400 m in se s časom 52,26 sekunde znova zelo približala svojemu slovenskemu rekordur (51,94), ki ga je dosegla 14. julija lani v Bydgoszczu. Obenem je premagala tudi nekdanjo svetovno prvakinjo Amantle Montsho iz Bocvane (52,55).

Zapri bodo nevarni prehod

Šmartno ob Paki – V občini Šmartno ob Paki v sodelovanju s Slovenskimi železnicami posodablja in ukinja nevarne železniške prehode. Med te sodi tudi železniški prehod v vaški skupnosti Slatine, in sicer na lokalni cesti Šmartno ob Paki-Slatine. Je nevaren, ker je sredi kmetijskih zemljišč, na njem so se v preteklosti že zgodile nesreče, tudi s smrtnim izidom.

V zvezi z ukinitvijo omenjenega železniškega prehoda so na zadnji seji sredi prejšnjega meseca šmarški svetniki sprejeli podoben občinski prostorski načrt. V obrazložitvi je župan Občine Šmartno ob Paki Janko Kopusar med drugim povedal, da sta za zagotovitev varnosti pri prečkanju železniške proge lokalna skupnost in Direkcija RS za infrastrukturo maja lani podpisali sporazum o financiranju nadomestne cestne infrastruktu-

Načelni dogovor o odkupu objekta je sprejet, in če bodo stvari stekle po predvidevanjih, bodo k izgradnji nadomestne cestne infrastrukture morda pristopili še letos

re zaradi zapiranja železniškega prehoda na cesti proti Slatinam. Pri tem je občina prevzela naloge priprave projektne dokumentacije in pridobitve zemljišča, vsa ostala dela pa bo financirala direktorija. »Priprava dokumentacije oziroma sprejem podrobnega

občinskega prostorskega načrta se je nekoliko zavlekel, ker so potrebna zemljišča v lasti državnega sklada kmetijskih zemljišč in gozdov. Poleg tega je bilo treba izdelati še hidravlično-hidrološko študijo, saj gre za območje, na katerem so tudi težave z me-

teornimi vodami oziroma razli-vanjem voda. Občinski podrobni prostorski načrt bo stopil v veljavo, ko bodo podale pozitivno mnenje še Slovenske železnice. Potrebno bo pripraviti še projekt za ureditev povezovalne ceste in seveda dogovor o odkupu objekta. Načeloma smo tega že opravili. Če bodo stvari stekle po predvidevanjih, bomo morda začeli graditi povezovalno cesto še letos, zanesljivo pa prihodnje leto.«

Sprejet načrt predvideva izgradnjo nove povezovalne ceste tik ob železniški progi od križišča čez železnico v Šmartnem ob Paki do opuščene vodnega črpališča v vaški skupnosti Slatine ter rekonstrukcijo ceste do Grudnovega mostu. Projektantska ocena naložbe znaša dobrih 300 tisoč evrov.

Naj pot na počitnice ostane v lepem spominu

Adil Huselja

**varnostno
ogledalo**

Julij je prvi mesec glavne turistične sezone, ko je na naših, pa tudi evropskih (avto)cestah več avtomobilov in zastojev. Ob povečani gostoti prometa se povečajo tudi tveganja in nepredvidljivost prometnih okoliščin, od okvar vozil, prometnih nesreč, rednih in intervencijskih vzdrževalnih del. V zadnjih letih so vse bolj nepredvidljive, a nič manj neugodne in celo nevarne vremenske razmere. Poletne nevihte so vselej bile spremljevalke toplega in vročega poletja, toda v zadnjem desetletju so se poletne vročine nekako modificirale. Postale so bolj intenzivne in imajo praviloma manjši obseg, količina padavin, silovitost vetra ali količina in velikost toče pa povzročajo veliko več nevšečnosti in materialne škode. Preden se odpravimo na pot, pomislimo na vse našeto, in če želimo zmanjšati tveganje, da nas ujame poletna nevihta, se odpravimo v zgodnjih jutranjih urah.

Ko izberemo počitniški kraj, se moramo zavedati dejstva, da bomo morali priti do tja. Če ne potujemo s turistično agencijo in se odpravljamo na pot z lastnim vozilom do končnega cilja ali zgolj do letališča, od koder bomo odleteli proti počitniški destinaciji, se moramo na pot pripraviti. Začetek potovanja je načrtovanje relacije potovanja. Ali bomo izbrali najhitrejšo relacijo po avtocestnih odsekih ali magistralne, regionalne in celo lokalne ceste, je odvisno od tega, kam in kdaj se odpravljamo na počitnice. Na spletu lahko najdemo številne vire informacij, ki omogočajo načrtovanje poti. Na spletni strani slovenske policije www.policija.si lahko najdemo aktualne podatke o prometnih zastojih na mejnih prehodih in čakalnih dobah. Številne in vsestransko uporabne informacije o aktualnem dogajanju na slovenskih cestah lahko najdemo tudi na spletni strani www.amzs.si, kjer je vrsta nasvetov, ki se nanašajo na ceste in stanje v prometu zunaj naših meja.

Če potujemo v druge države, imamo danes možnost, da se sami seznanimo z informacijami avto-moto združenj, klubov in državnih prometnoinformacijskih centrov o aktualnih prometnih razmerah na relaciji našega potovanja. Pred potovanjem je priporočljivo, da se seznanimo tudi z načinom plačila cestnin. Ali se cestnina plačuje klasično na cestninskih postajah, z nakupom nalepke (vinjete) ali ob vstopu v državo, je odvisno od države, kamor potujemo. V nekaterih državah se cestnina plača prav za vse ceste, ponekod se plačujejo le odseki, predori, mostovi ali prelazi, ponekod boste morali plačati za vstop v nekatera mesta, v določenih državah pa se boste peljali povsem brezplačno. Zato je priporočljivo, da se seznanimo s temi podrobnostmi, da se izognemo morebitnim nevšečnostim ob zapornicah, ob kršitvah pa tudi postopkom nadzornih služb in organov, ki nam bodo poleg denarja vzeli tudi nekaj časa, s tem pa tudi počitniškega rpoložjenja.

Pomembno je, da se na pot odpravimo, kolikor se da dovolj spočiti, umirjeni in pripravljeni. S predhodno pripravljenim tehničnim brezhibnim vozilom, pa tudi z odsevnim brezokavnikom pri roki ali na vrhu prtljažnega prostora, poleg varnostnega trikotnika, rezervnih žarnic in kompleta prve pomoči. Ne zaradi policijske kontrole, ampak da nam je pri roki, če bi karkoli od tega potrebovali. Prostor med potovalnim in prtljažnim delom vozila naj bo ločen s pregrado ali mrežo, da ob sunkovitem zaviranju ali morebitnem trčenju kosi prtljage ne priletijo v voznika in sopotnike. Ustrezne priprave zahteva tudi prevažanje strešnih kovčkov, koles ali drugih športnih rekvizitov na strehi vozila, saj strešna prtljaga vpliva na stabilnost vozila. Upoštevajmo tudi spremenjeno višino vozila, zlasti ob močnejšem vetru ali pri vožnji pod podvozji, na trajektih, parkirnih hišah ali nadstreških.

V avtu naj ne manjka voda in hladilna torba s hrano, saj ne moremo predvideti morebitnih zastojev. Dobre priprave so namreč zagotovile, da bo pot na počitnice poleg prijetnega spomina tudi bolj varna. Srečno!

Pokopališča z novo razsvetljavo

Velenje, 27. junija – Mestna občina Velenje je na Pokopališki cesti v Pesju uredila novo javno razsvetljavo. Na dolžini 550 metrov je v sredo prvič zasvetilo 22 novih energijsko varčnih LED svetil, ki ne povzročajo svetlobnega onesnaževanja. S tem so zagotovili večjo varnost pešcem in drugim udeležencem v prometu na območju, ki je zaradi bližine pokopališča gostejši. Vrednost del znaša 43.000 evrov, izvedlo pa jih je podjetje SCR.

■ mkp

■ mkp

POLICIJSKA kronika

Pri šoli zbil otroka

Šoštanj, 28. junija – V četrtek okoli 13.30 je pred osnovno šolo v Šoštanju voznik osebnega avtomobila zbil otroka. Utrpel je hujšo telesno poškodbo. Policisti so se po ogledu kraja prometne nesreče odločili, da bodo vozniku zaradi malomarnosti napisali kazensko ovadbo.

Pri plačevanju s karticami bodite zraven!

Velenje, 28. junija – V četrtek so velenjski policisti obravnavali (še eno) nečedno spletno dejanje, ko je nekdo z uporabo tujega negotovskega sredstva občana oškodoval za slabih 100 evrov. Na spletu je opravil devet nakupov v imenu in s podatki oškodovančeve kartice. Policisti ob tem primeru opozarjajo, naj bodo tisti, ki plačujejo s plačilnimi oziroma kreditni-

mi karticami, pri tem vedno prisotni, spremljajo pa naj tudi, kaj počne oseba, ki so ji zaupali kartico, saj lahko vedno izkoristi trenutek nepazljivosti in s kartice prepíše ali kopira podatke, potem pa jih uporabi na spletu.

V petek počilo petkrat

Velenje, 29. junija – V petek se je na območju v pristojnosti Policijske postaje Velenje zgodilo pet prometnih nesreč, ki so jih obravnavali policisti. V njih se je ena oseba lažje telesno poškodovala, v dveh pa sta povzročitelja s kraja pobegnila.

Enkrat pobegnil, enkrat ne

Žalec, 29. junija – V petek okoli 21.30 je neznanec med tem, ko sta bila lastnika doma, vlomil v stanovanjsko hišo na območju

Prebolda. Ko ju je opazil, je pobegnil.

Dan za tem, v soboto, pa je bilo vlomljeno v še eno stanovanjsko hišo, tudi v Preboldu. Storilec, ki je v hišo vlomil skozi terasna vrata, je ukradel več kosov zlatnine.

Izginile traktorske verige

Mozirje, 30. junija – Policisti so v soboto zjutraj na Raduhi obravnavali tatvino traktorskih verig, ki jih je občan po opravljanju del pustil v gozdu.

Hudo poškodovan kolesar

Mozirje, 1. julija – V nedeljo popoldan se je v Logarski dolini hujše poškodoval 44-letni kolesar, ki je pri vožnji po klancu navzdol, v blagem levem ovinku zapeljal na banko, izgubil oblast nad kolesom in padel.

Iz POLICISTOVE beležke

Tujci se bodo prostovoljno vrnil domov

Šoštanj, 29. junija – V petek so policisti v Termoelektrni Šoštanj obravnavali 21 tujcev, ki so v Sloveniji bivali nezakonito. Napisali so jim odločbe o prostovoljni vrnitvi v njihovo državo.

Uporabili prisilna sredstva

Mislinja, 30. junija – V soboto so morali velenjski policisti posredovati v Misljni, kjer se je občan, ki je pregloboko pogledal v kozarec, nedostojno vedel na javnem kraju, se prepiral in žalil tudi policiste, ko so ti prišli, da bi ga umirili. Da so ga, so morali uporabiti prisilna sredstva.

Za druge je bilo preglasno

Topolšica, 30. junija – V soboto okoli polnoči so šli policisti zaradi glasne glasbe, ki jo je predvajala in s katero je motila druge, v Topolšico. Občanki so napisali plačilni nalog.

Zamenjal nakupovalni voziček

Velenje, 1. julija – V nedeljo je policiste poklical varnostnik iz ene od velenjskih trgovin, kjer naj bi nekdo stranki iz nakupovalnega vozička, kot se mu je potožila, ukradel nahrbtnik. Pa se je izkazalo, da ni šlo za tatvino, ampak je stranka sama po pomoti zamenjala nakupovalni voziček.

Podpis pogodbe za ureditev 14 kolesarskih postajališč

Šoštanj – Občina Šoštanj je lani sprejela Celostno prometno strategijo, v kateri velik poudarek namenja trajnostni mobilnosti. V sklopu strategije se je že lotila ureditve parkirišč za kolesa v mestu Šoštanj, za ta namen pa pridobila tudi finančna sredstva kohezijskega sklada (kot soudeležbo).

Kolesarska postajališča bo uredilo podjetje Nivig iz Šoštanja. Na štirinajstih lokacijah letos in prihodnje leto bo postavilo stojala za parkiranje koles in poskrbelo za urbano opremo s klopki, koši za smeti in zasadilo drevesa. Ureditve bo stala blizu 180.000 evrov.

■ mkp

Pogodbo sta podpisala župan Darko Menih in direktor Niviga Luka Petrak. (foto: arhiv Občine Šoštanj)

V Šoštanj pridejo redarji trikrat tedensko

Lani so napisali 116 plačilnih nalogov in izrekli 59 opozoril

Šoštanj – Medobčinska inšpekcija, redarstvo in varstvo okolja Velenje opravlja naloge v občinah ustanoviteljicah, v katerih opravlja nadzor nad izvajanjem določb sprejetih občinskih odlokov ter nekaterih veljavnih državnih prepisov.

Za občino Šoštanj so v lanskem letu inšpektorji in redarji opravili 362 aktivnosti, največ v medobčinskem redarstvu (252), sledi področje varstva okolja (62) in komunalne inšpekcije (21).

Medobčinsko redarstvo je nadzore v Šoštanju v poprečju izvajalo trikrat tedensko, dopoldan in popoldan ob različnih urah. Redarji so izrekli 59 opozoril in izdali 116 plačilnih nalogov. Občinski redarji so v dogovoru z vodstvom občinske uprave izvajali represivne ukrepe za vse kršitve, za katere so pristojni. Tako je občinski redar za vsako ugotovljeno kršitev izdal plačilni nalog, razen ko je na kraju samem presodil, da so bile podane okoliščine, ki so omogočale izrek opozorila.

Najpogosteje so opozorila ali kazni izrekli zaradi neoznačenega časa prihoda na parkirišče oziroma odvoza po izteku dovoljenega časa (83-krat). Druge kršitve so se nanašale na parkiranje na mestu, kjer je to prepovedano s prometno signalizacijo, na prehodu za pešce ali pločniku, na prometnih površinah, ki niso namenjene prometu, parkiranju na mestu za invalide in tudi v križišču.

■ mkp

Nagradna križanka Mobtel

Prodajalne MOBTEL

SESTAVIL PEPS	PRIPRAVA ZA ZAPENJANJE OBLAČIL	MAJHEN DROBEČ KRUKA	OLEPSA-VA, OKRAS	RADUSKA VODITELJICA-JANA	VEDA O VINIH	NAJMANJŠA ŠPORTNA JADRNICNA (ANGL.)
DELAVEC NA ZAČASNEM DELU V TUJINI						
RT NEMŠKEGA OTOKA RUGEN	A	R	K	O	N	A
DETEKTIV AGATHE CHRISTIE						
ZNAMKA TOVORNIŠKOV						VOZNIK LADJE

Naš čas	STRELNO OROŽJE S KOPITOM IN CEVJO	ZDRAVILO PROTI BOLEČINAM	DORASEL MLAD MOŠKI DALMATINSKI SALJIVEC	DEL KROŽNICE KUNI PODOBNA ŽIVAL	DEL BREZ AVTORJEVEGA IMENA	GREGORIJ ROŽMAN	KAR JE NAVRTANO (REDKO)				
INDIJSKA NOSILNICA ZA ENO OSEBO					ITALIJANSKI SKLADATELJ FRANCESCO GRIC HRIB (NAR.)	A	R	A	J	A	
NASELJE PRI RAKEKU											
KONJ Z BELIMI LISAMI						DEFEKT, NAPRAKA, OKVARA					
ZGORNJI DEL GOBE						AMERIŠKA IGRALKA-JESSICA					
ALOJZ GANGL	PRIČESNA LEČA	VOLBINA V ZIDU						KONEC MOLITVE	DOMAČA PERNATA ŽIVAL		
Naš čas	ENKA, ENICA (POG.)	PIVSKI VZKLIK						KRAJ PRI POREČU	AMERIŠKI IGRALEC (HUNTER)		
NAUK O MORALI						MESTO V KONGU	N	T	I	M	A
SRBSKI PISATELJ-DANILO						RDEČI KRIŽ					
ZVRST JAMAŠKE GLASBE						IZDELEK IZ TESTA, V OBLIKI NATRGANIH KOŠČKOV					
						JAPONSKA UMETNOST ARANŽIRAN CVETJA					

MODRI FON
 1. julij – 15. julij 2018
Samsung Galaxy J3 2017*
Samsung Galaxy S9*
 * več na www.telekom.si

- Prodajalna MOBTEL**
Interspar Šalek, Velenje
GSM: 041 703 699
- Prodajalna MOBTEL**
Velenjka, Velenje
GSM: 051 344 244
- Prodajalna MOBTEL**
Moziro, Na trgu 51 (ob gostilni Pr'pek)
GSM: 051 303 003

- **sklepanje in podaljševanje naročnin**
 - **prodaja akcijskih mobitelov**
 - **prodaja paketov Mobi in kartic Mobi**
 - **Plačilo računov za storitve Telekom Slovenije - brez provizije!**
- prodajalne mobtel**

Izrezano rešeno geslo pošljite najkasneje do 16. 7. 2018 na naslov: Naš čas, Kidričeva 2 a, 3320 Velenje, s pripisom »Križanka Mobtel«. Izžrebali bomo 3 nagrade: mobilni telefon in 2 majici Mobtel. Nagrajenci bodo potrdila za dvig nagrade prejeli po pošti.

RADIO VELENJE

Zdravniški nasveti, gostja: Urška Trebičnik, dr. med., specializantka družinske medicine iz Zdravstvenega doma Velenje. Tema: poletne poškodbe in zaščita pred soncem

ČETRTEK, 5. julija 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Iz policijske beležnice; 8.30 Poročila; 8.45 Policijska kronika; 9.00 Naš gost; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Zdravniški nasveti; 18.00 Frekvenca mladih; 18.30 Poročila; 19.00 Na svidenje.

PETEK, 6. julija 6.00 Pozdrav in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Šport; 8.30 Poročila; 9.00 Gospodarski utrip; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Minute za kulturo; 17.00 Glasbene novice; 18.00 Vija vaja (otroška oddaja); 18.30 Poročila; Gospodarski utrip; 19.00 Na svidenje.

SOBOTA, 7. julija 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Polepšajmo si sobotno jutro; 8.30 Poročila; 9.00 Skriti mikrofon; 9.30 Poročila; Izbor pesmi tedna; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Minute za kulturo; 17.00 Zimzelene melodije; 18.00 Frekvenca mladih; 18.30 Poročila; 19.00 Na svidenje.

NEDELJA, 8. julija 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije; 8.00 Duhovna iskanja; 8.30 Poročila; 8.45 Današnji kulturni utrip; 9.00 Poglejmo v zvezde; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; Čestitke; Nedeljsko popoldne na Radiu Velenje; 16.00 Glasbene novice; 16.30 Poročila; 17.30 Minute z domačimi ansambli; 18.30 Poročila; Verska iskanja; 19.00 Na svidenje.

PONEDELJEK, 9. julija 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 9.00 Podjetniški kotichek; 9.30 Poročila; 10.00 Nasvidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Ponedeljkov šport; 8.00 Vija vaja; 18.30 Poročila; 19.00 Na svidenje.

TOREK, 10. julija 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 7.00 Horoskop; 7.15 Cestne informacije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 9.00 Kmetijski nasveti; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Naši kraji in ljudje; 18.00 Lestvica Radia Velenje; 18.30 Poročila; 19.00 Na svidenje.

SREDA, 11. julija 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije; 7.30 Poročila; 8.00 Težava je vaša, rešitev je naša; 8.30 Poročila; 9.00 Strokovnjak svetuje; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Vi in mi; 18.00 Rock šok; 18.30 Poročila; 19.00 Na svidenje.

VEDEŽ

Podjetniki, pokličite nas in se nam pridružite, postanite del vaše in naše rubrike VEDEŽ. Seznanite naše bralce s svojimi storitvami.

Info: 03 898 17 50

SAMOPOSTREŽNA PRALNICA IN SUŠILNICA PERILA

Za najnižji možen strošek lahko kakovostno in hitro operete in posušite tudi največje kose in količine perila (18 kg, 9 kg).

Kidričeva 57 a, Velenje | GSM 051 252 210

Komunalno podjetje Velenje

- PE ENERGETIKA
- PE KOMUNALA
- POGREBNO POKOPALIŠKA DEJAVNOST
- REKLAMACIJE
- MODRE CONE

Dežurna ŠTEVILKA

080 80 34

BREZPLAČNA ŠTEVILKA

www.kp-velenje.si

HONDA POWER PRODUCTS

Prodajni salon in servis: Podkraj pri Velenju 14, Velenje
 Info: 041/622 519
 Mobilni servis: 041 622 519

PRO-ZIR

SERVIS in PRODAJA

žage • elektro agregati
 kosilnice • prekopalniki
 puhalniki • visokotlačni čistilci • črpalke

KONCENTRACIJE OZONA

V tednu od 25. junija do 1. julija koncentracije ozona, izmerjene na merilnih lokacijah v Zavodnjah, Velenju in na mobilni postaji Šoštanj niso presegle opozorilne oziroma alarmne vrednosti.

MEDOBČINSKA INŠPEKCIJA, REDARSTVO IN VARSTVO OKOLJA
 obdelava: AMES, d. o. o., Ljubljana

MAKSIMALNE URNE KONCENTRACIJE OZONA
 v dneh od 25. junija do 1. julija (v mikro-g/m³)
 opozorilna vrednost: 180 mikro-g /m³
 alarmna vrednost: 240 mikro-g /m³

ONESNAŽENOST ZRAKA

V tednu od 25. junija do 1. julija niso povprečne dnevne koncentracije SO₂, izmerjene v avtomatskih merilnih postajah na območju mestne občine Velenje, občine Šoštanj in občine Šmartno ob Paki, nikjer presegale mejne 24-urne koncentracije 125 mikro-g SO₂/m³ zraka.

MEDOBČINSKA INŠPEKCIJA, REDARSTVO IN VARSTVO OKOLJA
 obdelava: AMES, d. o. o., Ljubljana

MAKSIMALNE URNE KONCENTRACIJE SO₂
 od 25. junija do 1. julija (v mikro-g SO₂/m³ zraka)
 mejna vrednost: 350 mikro-g SO₂/m³ zraka

POD POKROVITELJSTVOM EVANGELIJSKE KRŠČANSKE CERKVE VELENJE

ANGLEŠKI BREJK KAMP

VADITE ANGLEŠČINO Z AMERIANI

NAJSTNIKI (13 DO 18 LET)
 OD 13H DO 16H
 V MLADINSKEM CENTRU VELENJE
 CENA: 15€

9. DO 13. JULIJA

PRIJAVITE SE PO E-POŠTI EKCVLENJEKAMP@GMAIL.COM

IMELI BOMO IGRE, SKEČE, POGOVORE IN POSEBNE DOGOĐKE! PRIDITE ZA ZABAVO IN DRUŽENJE.

mali OGLASI

NEPREMIČNINE

DEL HIŠE s svojim vhodom, lepim stanovanjem, 35/m², komunalno opremljeno, 1 km iz Mozirja v Ljubiji-Kolovrat, primerno tudi za vikend, prodam. Cena 21.000 €. Gsm: 070 777 281

STANOVANJE cca 80m² na Ljubnem (Prod 5), vseljivo v roku 2 mesecev, prodam. Cena 30.000 €. Gsm: 040 677 046.

ŽIVALI

TELICO, břejo 8 mesecev, sivorjava pasma, težka 500 kg, prodam. Gsm: 031 774 520

NESNICE, rjave, cepljene, tik pred nesnostjo, prodaja v Šaleku, v nedeljo, 8. 7. 2018, od 8.00 do 8.30. Gsm: 041 442 162 ali 02/87 61 202

NUDIM

SAMI brezplačno odpeljemo staro železo, kmetijske stroje, razne peči. Golijan Miladin, s. p., Velenje. Gsm: 040 465 214.

VOZILA

ŠPORTNO KOLO, črno-bele barve, znamke TM7000 HICKER, 28 prestav, zraven dodana športna torbica, prodam. Cena po dogovoru. Več inf. na 004367 64 173 513.

TRAKTOR IMT Deluxs letnik 1980, 2600h in tračni obračalnik 2,20m, prodam. Gsm: 031 799 476 ali tel. 03 587 15 56

RAZNO

VINO DOMAČE, kraški teran in otroško kolo, malo rabljeno, zelo ugodno, prodam. Gsm: 070 250 817

BUKOVA DRVA, prodam. Gsm: 041 577 305

STIKI-POZNANSTVA

IŠČEM žensko za občasno pomoč v gospodinjstvu. Zaželen lasten prevoz. Marjan Gsm: 041 628 277

ŽENITNE ponudbe po vsej državi, predvsem za ljudi zrelih, starejših let, pri-

manjkuje žensk, deklet. Mnogim uspe, bodite med njimi, 031 836 378. <http://www.zau.si>

PRIDELKI

JABOLČNIK, domači kis, borovničev, medenovec ter več vrst žganja, prodam. Gsm: 041 687 371.

PODARIM

PROSIMO, če nam kdo lahko podari rabljeno starejšo diatonično harmoniko. Gsm: 030 457 282

KLET FURLAN vabi na pokušino refoška, caberneta, malvazije in drugih vin v lasten vinotoč na Kidričevi 57, v Velenju. Odprto vsak dan od 10. do 17. ure. Nedelja in ponedeljek zaprto. Tel. 03 58 62 411

DEŽURSTVA

ZDRAVSTVENI DOM VELENJE

OBVESTILO - Spoštovane zavarovavke, spoštovani zavarovanci, obveščamo vas, da je tel.: 112 rezervirana za službo nujne medicinske pomoči.

Na to telefonsko številko pokličite SAMO V NUJNIH PRIMERIH, ko je zaradi bolezni ali poškodbe ogroženo življenje in je potrebno takojšnje ukrepanje ekipe za nujno medicinsko pomoč. Pogovore na tej številki snemamo.

Za informacije v zvezi z reševalno službo kličite na telefonsko številko 8995-478, dežurno službo pa na 8995-445.

LEKARNA VELENJE

Lekarna Center Velenje, Vodnikova 1. Izdaja nujnih zdravil in zdravil na recepte, predpisane istega dne. Ob nedeljah in državnih praznikih je organiziran odmor za kosilo od 13.00 do

14.00, telefon 898-1880.

DEŽURNI ZOBOZDRAVNIKI

(Dežurna zobna ambulanta ZD Velenje, Vodnikova 1, Velenje od 8. do 12. ure). 7.7. do 8.7.2018, **Andreja Kumer Prisan, dr. dent. med.**

VETERINARSKA POSTAJA

Šaleška Veterina, d.o.o. Tel.: 03 8911 146, dežurni gsm 031/688-600.

Delovni čas ambulante v Velenju, Cesta talcev 35:

ponedeljek - petek od 7.30 - 18.00
sobota od 8.00 - 13.00

Nagrajenci križanke »PRO-ZIR – Honda«, objavljene v tedniku Naš čas dne 21. junija 2018, so:

- Franc Pavšek, Šalek 81, 3320 Velenje (gasilni aparat S1);
- Sabina Kumer, Foitova 6, 3320 Velenje (zaščitne rokavice za vrt);
- Jožef Mikoletič, Prešernova 22 / b, 3320 Velenje (majica (PRO-ZIR)).

Nagrajenci bodo prejeli potrdilo za uveljavljanje nagrade priporočeno po pošti. Čestitamo!

Rešitev gesla: PODKRAJ PRI VELENJU

Habit
Živite bolje
tel.: 03/ 897 51 30, gsm: 041/ 665 223

Prodaja, hiša, samostojna: PAŠKI KOZJAK, 216,2 m², zgrajena l. 2000, 1.405 m² zemljišča, El v izdelavi, 106.000 €

Prodaja, stanovanje, 3-sobno: VELENJE, CENTER, 87,98 m², zgrajeno l. 1959, 3/4 nad., El v izdelavi, 77.000 €

več na www.habit.si

Do 8 številc zastoni! Naročniki ceneje objavljajo male oglase in zahvale.

Pokličite 03/ 898 17 51. Naročilo lahko pošljete po e-pošti: press@nascas.si ali se oglasite na naslovu, Kidričeva 2a, 3320 Velenje.

ZAHVALE • OSMRTNICE • V SLOVO • V SPOMIN

Lahko oddate po elektronski pošti ali na sedežu podjetja Naš čas na Kidričevi 2 a od ponedeljka do petka med 9.00 in 12.00.

03 898 17 50 in suzana@nascas.si, epp@nascas.si

Naročniki jih objavite ceneje.

Profesionalno in s pieteto poskrbimo za vse potrebno ob boleči izgubi vaših najdražjih

- Prevoz pokojnika
- Ureditev dokumentacije
- Po vaših željah uredimo vse potrebno za zadnje slovo

Brez dodatnih stroškov organiziramo in uredimo slovo od pokojnika pred upepelitvijo.

POGREBNO POKOPALIŠKA SLUŽBA

03 896 44 90
03 896 44 91
24 ur na dan

www.kp-velenje.si

pokopalisce.podkraj@kp-velenje.si

Zgodilo se je ... od 6. 7. do 12. 7.

Alojz Podgoršek (Foto Arhiv Muzeja Velenje)

- 6. julija 1923** je bil v Mozirju rojen slovenski kipar in industrijski oblikovalec Ciril Cesar iz Velenja;
- 6. julija 1954** so prvič praznovali praznik takratne Mestne občine Velenje, ki so ga praznovali v spomin na začetek upora proti okupatorju v Šaleški dolini leta 1941;
- 7. julij 1941** je bila od Šoštanja do Šaleka izvedena prva sabotažna in napisna akcija v 2. svetovni vojni v Šaleški dolini;
- 7. julija 1981** je osnovna šola v Pesju dobila novo telovadnico;
- 7. julija 1984**, na praznik krajevnih skupnosti Pesje, so krajevno skupnost Pesje preimenovali v krajevno skupnost Franc Leskovšek - Luka; 29. avgusta 1991 so jo ponovno preimenovali v krajevno skupnost Pesje;
- 7. julija 1983** je Herman Rigelnik postal predsednik začasnega poslovnega organa SOZD - a Gorenje;
- 8. julija 1961** je bila v Velenju otvoritev novo zgrajenega hotela Paka, ki je bil v tistih letih eden najmodernejših hotelov v Sloveniji;
- 9. julija 1941** se je v Brežicah rodil Jože Stanič, nekdanji generalni direktor Gorenja Velenje;
- 9. julija 1952** se je v Celju rodil nekdanji župan Šmartnega ob Paki Alojz Podgoršek, ki je umrl 29. julija 2012;
- 7. julija 1973**, ko so v Muzeju na Velenjskem gradu odprli afriško zbirko Františka Foita, so v Velenju izbirali idealno ženo Jugoslavije, Ivč Kotnik in Franc Verko pa sta preplezala najzahtevnejšo smer Eigerja;
- 9. julija 2013** je bila v Šoštanju ustanovljena skupina Šole zdravja, ki vsak delovni dan ob 8.30 zjutraj pripravi telovadbo po metodi 1000 gibov avtor (avtor vaj je Nikolay Grishin) v parku vile Široko; vadba je brezplačna, vodimo jo prostovoljke in se nam lahko pridruži vsak;
- 10. julija 1979** se je začela lokalna delovna akcija pri izgradnji »Šaleške magistrale«, na kateri je sodelovalo okoli 100 brigadirjev;
- 11. julija 1981** je na svetovnem prvenstvu pihalnih godb na Nizozemskem Rudarska godba iz Velenja že drugič zapored osvojila zlato medaljo;
- 12. julija** godujeta sv. Mohor in Fortunat; splet legend, ki je nastal okoli njiju, je brez zgodovinske osnove, zato tudi ne drži, da sta misijonarila v naših krajih; na Slovenskem jima je posvečeno nad 30, v glavnem podružničnih cerkva; v marioborski škofiji je najstarejša romarska cerkev sv. Mohorja in Fortunata nad Doličem, ki je iz 13. stoletja; tudi trška oziroma mestna cerkev v Šoštanju nosi ime sv. Mohorja in Fortunata; cerkev je znana po svojih gotških freskah iz 14. stoletja v bivšem romanskem prezbitერიju - današnjem zvoniku, ki jih strokovnjaki uvrščajo med najpomembnejše gotške slikarije na Slovenskem; tudi baročna katedrala v Gornjem Gradu je posvečena svetnikoma, ki godujeta 12. malega srpana;
- 12. julija 1971** so se prvi kopalci lahko že kopal na nekdanjem velenjskem letnem bazenu, ki ga žal ni več;
- 7. julija leta 1958** so izdelali načrte za izgradnjo sušilnice lignita v Velenju; s sušenjem naj bi njegovo kalorično vrednost s 3200 zvišali na 5200 kalorij; vse pa je ostalo le pri načrtih;
- člani predsedstva občinske konference Socialistične zveze delovnega ljudstva Velenje so **7. julija 1979** sprejeli sklep, da bodo novi velenjski stanovanjski center, imenovan Šalek II, poimenovali po Edvardu Kardelju;
- v Termah Topolšica so **12. julija 2010** naselili prve goste v novih 27 hišicah na Ocepkov gaj.

■ **Damijan Kljajič**

GIBANJE prebivalstva

Upravna enota Velenje

POROKE
Donko Boštjan, Lackova cesta 168, Pekre in Božič Simona, Vrata 16, Dravograd

SMRTI
Škruba Anton, roj. 1933, Topolšica 194A, Šoštanj
Sitar Marija, roj. 1928, Kosovelova ulica 14, Velenje

Hitreje do cilja z malim oglasom v Našem času!
Naročniki imate 50 odstotni popust.

Oddaja na sedežu podjetja Kidričeva 2 a, Velenje, od ponedeljka do petka med 9. in 12. uro.

03 898 17 50 • suzana@nascas.si • epp@nascas.si • press@nascas.si

mali OGLASI

NAŠ ČAS online
www.nascas.si
www.issuu.com/nascas

ZAHVALA

RUDOLF PERGOVNIK
29. 5. 1949 - 26. 6. 2018

Iskreno se zahvaljujemo vsem, ki ste bili z nami in čutili našo bolečino. Prisrčna hvala vsem sosedom, sorodnikom, prijateljem, kolektivom Bolnišnice Topolšice, Domu starejših Zimzelen Topolšica, Gorenju IPC ter dr. Ivanu Urbanu in sestri Stanki. Za nesebično pomoč, izrečeno sožalje, podarjeno cvetje, sveče, darove ter vsem, ki ste ga pospremili na njegovi zadnji poti.

Posebna zahvala velja Prostovoljnemu Gasilskemu društvu Topolšica, Jamarskemu klubu Podlasica Topolšica, Društvu Invalidov Šoštanj, Društvu Upokojenecv Šoštanj, gospodu Župniku za lep obred, Pogrebni službi Usar, govornici za tolažilne besede slovesa, pevcem ter praporščakom.

Žalujoča žena Anica, hči Simona z družino, hči Mihaela z družino, brata Anton in Ladislav z družinama

Spektakularni motoristični obisk

V Velenju je potekalo srečanje ljubiteljev goldwingov, ki so z atraktivnimi motocikli izvajali pri opazovalcih navdušene vzklike

Tina Felician

Združenje Gold Wing Slovenija je letos dobilo častno nalogo organizacije srečanja članov evropske Gold Wing federacije GWEF, ki praznuje 35-letnico povezovanja ljubiteljev po vsem svetu priljubljenega modela potvalnega motocikla Gold Wing. Po besedah predsednika slovenskega združenja **Jozeta Planinca** so se namreč Slovenci vedno izkazali kot kakovostni prireditelji in dobri gostitelji srečanj. Odločili so se, da ga priredi v Velenju, ki jih je pritegnilo z okolico in možnostjo namestitve tako velikega števila udeležencev. »V tem tednu smo samo pri nas zabeležili preko 3000 nočitev, v Šaleški dolini in širše pa jih je po naših ocenah zaradi tega dogodka moralo biti vsaj še enkrat toliko,« je povedal vodja velenjskega kampa **Božo Ovčar**. Nekaterim organizacijskim zapletom navkljub so bili gostje po besedah sekretarja zveze GWEF **Edwina Deveya** nadvse zadovoljni z namestitvijo in gostoljubjem domačinov.

Od srede do nedelje je v kampu ob Velenjskem jezeru zarohnelo krepko čez tisoč motorjev, s katerimi so mnogi prepotovali dobesedno na tisoče kilometrov, da so prispeli na srečanje, okrog sto pa jih je pripotovalo

z avtodomi, da so si olajšali pot z Otoka, iz Skandinavije, celo z Bližnjega vzhoda. Prišli so iz več kot 30 držav, večinoma evropskih.

Srečanje je bilo za javnost zaprto, so se pa motoristi zapeljali po mestu in dolini ter prebivalcem pripravili pravo pašo za oči. Ta je bila še posebno obilna v četrtek zvečer, ko so se motoristi podali na nočno vožnjo po Velenju in prebivalce navdušili z atraktivno osvetljenimi motocikli in glasbo.

Ljubitelji goldwingov so se v Velenju dru-

žili vse do nedelje. V soboto so se po Šaleški dolini zapeljali še v Paradi narodov, ki je šla mimo klasične v Pesju proti Šoštanju in mimo osnovne šole Karla Destovnika - Kajuha v Topolšico, peljali pa se so tudi skozi naselja Lajše, Ravne, Gaberke in Škale ter krog sklenili mimo Konjeniškega kluba Velenje, velenjskega mestnega stadiona in starega kina nazaj do Velenjskega jezera.

Velenjska plaža tudi letos hit sezone

V lanskej sezoni so na Velenjski plaži zabeležili približno 100 tisoč obiskovalcev. Številni organizatorji so v neposredni bližini jezer na območju mestne občine Velenje skupaj organizirali kar 60 prireditev. Največja je bila Skok v poletje, ki se je udeležilo kar 15 tisoč obiskovalcev.

Velenjsko plažo upravlja Zavod za turizem Šaleške doline, ki je

storitev 110 tisoč evrov, 60 tisoč evrov pa bodo letos namenili za obnovo objekta čolnarne in pridobivanje projektne dokumentacije. Tako kot v preteklih letih občina tudi letos skrbi za urejenost in varnost na plaži, zagotavlja reševalca iz vode, omogoča brezplačno parkiranje in uporabo vodnih igral. Okolica Velenjske plaže omogoča številne ak-

v letošnji sezoni obiskovalcem omogočil Informacijsko hiško na Velenjski plaži (TIC Velenjska plaža). Turistom in obiskovalcem so na voljo informacije o turistični ponudbi v Velenju in Šaleški dolini. Poleg tega je možno kupiti spominko, si izposoditi kolo ('rent a bike') ter dobiti promocijski material.

Mestna občina Velenje je lani beležila velik porast obiskovalcev. Vseh nočitev v letu 2017 je bilo 23.397 (od tega kar 5.123 v kampu) - leto prej 19.375.

Mestna občina Velenje za urejanje čolnarne in kopaljšča ob Velenjskem jezeru letno namenja 170 tisoč evrov. Od tega predstavljajo stroški upravljanja plaže ter plačilo komunalnih

tivnosti. Poleg brezplačnega kopanja in uporabe vodnega parka obiskovalcem omogočajo tudi jadrnanje na deski in SUP-anje.

Letošnja nova pridobitev je električno plovilo znamke Alfasteer energy 18. Čoln z električnim pogonom, dolžine 5,4 metra, ki sprejme do osem potnikov. Električno plovilo predstavlja dodatno ponudbo poleg vožnje z električno pletno, ki goste po jezeru prevaža že več let.

Številni obiskovalci Velenjskega jezera menijo, da je to trenutno najlepša slovenska plaža z naravnost neverjetno čisto vodo. Temu navdušenju vse bolj pritrjujejo obiskovalci iz različnih krajev, ne le Slovenije, ampak tudi iz tujine.

Najprej zagorel avto

Pred enim letom Tajnikovi izgubili moža in očeta, zdaj jim je ogenj skoraj uničil dom - Škode za okoli 100.000 evrov - Stisko pomagajo blažiti dobri ljudje

Milena Krstič - Planinc

Ravne pri Šoštanju, 3. julija - V noči iz sobote na nedeljo, 1. julija, je v Ravnah pri Šoštanju zagorelo. Najprej se je vnel osebni avtomobil pod lesenim objektom ob stanovanjski hiši Tajnikovih, se zelo hitro razširil do nadstreška in od tam preskočil na ostrežje stanovanjske hiše. **Milka Tajnik** je spala. »Deset, pet minut pred eno slišim, kako mladi, družina sina **Damjana**, letajo gor in dol ... Vstanem. Vprašam, kaj je narobe. Sna-

ha **Saša** mi odgovori: 'Mama, avto gori, pa uta. V tistem mi **Drago**, ki je bil že tam, pravi: 'Gospa, hitro, gremo, gremo, hitro ven ... Šla sem kar v pižami in copatih, pa kužka sem zgrabila. Misli-la sem, saj bom šla potem nazaj noter. Nič nisem vzela. V tem pa je zagorela hiša ... Ne vem, ne vem« je vsa pretresena v torek dopoldan pripovedovala gospa, ki je lani tak čas izgubila moža. Na morju sta bila, ko je utonil. »Zdaj pa tole,« je rekla in spet so jo obile solze. Pride **Damjan**. »Zdaj pa tole« pono-

Gmotna škoda znaša vsaj 100.000 evrov.

vi za njo. »Vse je uničeno. Lani smo na novo obnovili spodnjo etažo hiše, leto prej streho, fasado, vgradili nova okna. Kaže, da ti ne sme biti preveč fajn.«

Škode je po prvih ocenah okoli 100.000 evrov. Požar je popolnoma uničil vozilo opel insignijo, ki je zagorela zaradi napake na motorju, nadstrešek, dve motorni kolesi, kosilnico in drugo

opremo pod nadstreškom, streho stanovanjske hiše, celotno mansardno stanovanje, veliko škode je povzročil v prostorih pod njim, poškodoval tudi sosednji objekt, kjer so popokala stekla, uničene so žaluzije.

Tajnikovi zdaj prenočujejo pri **Damijanovem** bratu, ki ima hišo malo niž-

je. Cele dneve pa so v svojih Ravnah 188 s tistimi, ki so jim takoj nesebično priskočili na pomoč. **Damijan** mi jih je začel naštevati - sosedi, prijatelji, gasilci, sodelavci, podjetniki, obrtniki ...: »Lep je občutek, da jih je toliko, ki so nam priskočili na pomoč. Vsa čast jim. Sploh ne sprašujejo, kaj potrebujemo. Pridejo ali pa pripeljejo, zavijajo rokave. V ponedeljek so od osmih zjutraj pa do osmih zvečer delali kot črnci, pri-skrbeli hrano. Napredek je viden. Moral bi si vse zapisati. Nekaj imam zaznamovano, več bom, ko bo čas za to. Takrat se bom spomnil slehernega. Ni v svetu takih ljudi, kot so naši, vam povem. Ob nesreči stopijo skupaj in pomagajo. To je največ vredno.«

Damijan in žena **Saša** sta zaposlena na Premogovniku. »Sin je poročnik v Slovenski vojski. Vprašal je, če potrebujemo kaj, če pridejo. Pa sem mu rekel, da imamo zaenkrat okoli sebe toliko dobrih ljudi, da ni treba.«

Ob požaru so bili takoj aktivirani gasilci. V intervenciji so posredovala vsa štiri prostovoljna gasilska društva občine Šoštanj - Gaberke, Šoštanj mesto, Topolšica, Lokovica. »Skupaj je v intervenciji sodelovalo 43 gasilcev z desetimi gasilskimi vozili. Vodja intervencije je bil poveljnik PGD Gaberke **Janko Jan**. V intervenciji se je poškodoval gasilec **Igor Rezman**. Prvo pomoč so mu najprej nudili gasilci sami, nato ga je oskrbela enota NMP Velenje in ga prepeljala na zdravljenje v Splošno bolnišnico Celje. Utrpel je opekline rok, vsi mu želimo, da čim prej okreva,« je dogajanje v tisti noči povzel **Boris Golčnik**, poveljnik občinskega gasilskega poveljstva. ■

Pomoč je prihajala z vseh strani. Utrinek s torkovega dopoldneva.

Damijan Tajnik: »Vse je uničeno.«

Milka Tajnik: »Šla sem kar v pižami in copatih, pa kužka sem zgrabila.«